

ED 369 793

TM 020 748

TITLE Basic Skills. Annotated Bibliography of Tests.
 INSTITUTION Educational Testing Service, Princeton, N.J. Test Collection.
 PUB DATE May 92
 NOTE 70p.; Supersedes March, 1989 edition.
 PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC03 Plus Postage.
 DESCRIPTORS *Achievement Tests; Annotated Bibliographies; *Basic Skills; Cognitive Tests; Diagnostic Tests; Elementary Secondary Education; Higher Education; *Language Skills; *Mathematics Tests; *Reading Tests; Screening Tests; Student Evaluation; *Verbal Tests
 IDENTIFIERS Test Bibliographies; Test Collection (Educational Testing Service)

ABSTRACT

Most of the 150 tests cited in this bibliography are geared to the elementary secondary level. There are some for adults and college students. The instruments are basically achievement tests that assess competence in fundamental skills basic to learning or everyday functioning such as reading, mathematics, and language skills. Many of the tests described are included because one or more of their subtests measure some aspect of basic, multi-faceted knowledge. This document is one in a series of topical bibliographies from the Test Collection (TC) at Educational Testing Service (ETS) containing descriptions of more than 18,000 tests and other measurement devices prepared by commercial publishers, teachers, educational institutions, professional associations, departments of education, counselors, etc. Each description contains the following basic information: TC Accession Number (a six-digit identification number assigned by the Test Collection); the title of the instrument; personal or institutional author; year of publication or copyright; availability source; grade level for which test is suitable; age level for which test is suitable; and abstract. Other information, which is provided when known, includes subtests, number of test items, and time required to complete the test. Information on accessing the Test Collection via Internet concludes the document.
 (RMB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

BASIC SKILLS

ED 369 793

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

MARILYN HALPERN

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

REF. COPY AVAILABLE


Educational Testing Service
Princeton, New Jersey

ERIC
Full Text Provided by ERIC

00748

7

TEST COLLECTION
EDUCATIONAL TESTING SERVICE
PRINCETON, NJ 08541

BASIC SKILLS
MAY 1992

SUPERSEDES MARCH, 1989 EDITION

INTRODUCTION

Scope of Bibliography

Most of the tests described in this bibliography are geared to the elementary-secondary level. There are some for adults and college students. The instruments are basically achievement tests that assess competence in fundamental skills basic to learning or everyday functioning reading, mathematic and language skills.

Availability

Copies of the tests described on the following pages must be obtained directly from the publisher, as stated in the AV AVAILABILITY section of each test citation. Generally, the Test Collection does not have distribution rights for its holdings. However, in special instances, the Test Collection has been granted permission from individual authors to distribute their tests, which are primarily research instruments. The AV AVAILABILITY information for these instruments will be Tests in microfiche, Test Collection, Educational Testing Service, Princeton, NJ 08541.

Guide to Citation Elements

The following is a guide to the various elements which may be present in a test citation:

- AN - Six-digit identification number assigned by the Test Collection
- TI - Name of the instrument
- DT - Components within the overall test which assess particular skills or factors
- AU - Personal or institutional author
- YR - Year test was published or copyrighted
- AV - Test publisher or distributor; the organization which sells or distributes the instrument

Copyright (c) 1992 by Educational Testing Service. All rights reserved.

GL - List of grades for which test is suitable

TG - List of ages for which test is suitable

AB - A description of the test and its purpose

INDEX OF TITLES

	Page
ACER Tests of Basic Skills, Blue Series, Year 3	66
ACER Tests of Basic Skills, Blue Series, Year 6	65
ACT ASSET Program	51
Adult Basic Learning Examination, Level 1, Second Edition . . .	40
Adult Basic Learning Examination, Level 2, Second Edition . . .	40
Adult Basic Learning Examination, Level 3, Second Edition . . .	39
Analytic Learning Disability Assessment	57
Basic Academic Skills for Employment	29
Basic Educational Skills Test	61
Basic English Skills Test, Form B	32
Basic English Skills Test, Form C	25
Basic Occupational Literacy Test	61
Basic School Skills Inventory -- Diagnostic	59
Basic Skills Tests	65
Boehm Test of Basic Concepts-Revised, Spanish Edition	9
Brigance Diagnostic Comprehensive Inventory of Basic Skills . . .	58
Brigance Diagnostic Inventory of Basic Skills	60
Brigance K and 1 Screen	59
Canadian Tests of Basic Skills, High School, Multilevel Edition, Levels 15-18, Form 5	63
Canadian Tests of Basic Skills, Multilevel Edition, Levels 9-14, Forms 5 and 6	63
Canadian Tests of Basic Skills, Primary Battery, Levels 5-8, Form 5	64
Career Programs Assessment	37
College Level Academic Skills Test	31
Comprehensive Tests of Basic Skills, Fourth Edition, Level K . . .	23
Comprehensive Tests of Basic Skills, Fourth Edition, Level 10 . .	23
Comprehensive Tests of Basic Skills, Fourth Edition, Level 11 . .	23
Comprehensive Tests of Basic Skills, Fourth Edition, Level 12 . .	22
Comprehensive Tests of Basic Skills, Fourth Edition, Level 13 . .	22
Comprehensive Tests of Basic Skills, Fourth Edition, Level 14 . .	22
Comprehensive Tests of Basic Skills, Fourth Edition, Level 15 . .	21
Comprehensive Tests of Basic Skills, Fourth Edition, Level 16 . .	21
Comprehensive Tests of Basic Skills, Fourth Edition, Level 17/18 .	21
Comprehensive Tests of Basic Skills, Fourth Edition, Level 19/20 .	20
Comprehensive Tests of Basic Skills, Fourth Edition, Level 21/22 .	20
Comprehensive Tests of Basic Skills, Fourth Edition, Level K, Benchmark Tests	18
Comprehensive Tests of Basic Skills, Fourth Edition, Level 10, Benchmark Tests	18
Comprehensive Tests of Basic Skills, Fourth Edition, Level 11, Benchmark Tests	17
Comprehensive Tests of Basic Skills, Fourth Edition, Level 12, Benchmark Tests	17
Comprehensive Tests of Basic Skills, Fourth Edition, Level 13, Benchmark Tests	17

	Page
Comprehensive Tests of Basic Skills, Fourth Edition, Level 14, Benchmark Tests	16
Comprehensive Tests of Basic Skills, Fourth Edition, Level 15, Benchmark Tests	16
Comprehensive Tests of Basic Skills, Fourth Edition, Level 16, Benchmark Tests	16
Comprehensive Tests of Basic Skills, Fourth Edition, Level 17/18, Benchmark Tests	16
Comprehensive Tests of Basic Skills, Fourth Edition, Level 19/20, Benchmark Tests	15
Comprehensive Tests of Basic Skills, Fourth Edition, Level 21/22, Benchmark Tests	15
Comprehensive Tests of Basic Skills, Fourth Edition, Level K, Survey Tests	14
Comprehensive Tests of Basic Skills, Fourth Edition, Level 10, Survey Tests	14
Comprehensive Tests of Basic Skills, Fourth Edition, Level 11, Survey Tests	14
Comprehensive Tests of Basic Skills, Fourth Edition, Level 12, Survey Tests	13
Comprehensive Tests of Basic Skills, Fourth Edition, Level 13, Survey Tests	13
Comprehensive Tests of Basic Skills, Fourth Edition, Level 14, Survey Tests	13
Comprehensive Tests of Basic Skills, Fourth Edition, Level 15, Survey Tests	13
Comprehensive Tests of Basic Skills, Fourth Edition, Level 16, Survey Tests	12
Comprehensive Tests of Basic Skills, Fourth Edition, Level 17/18, Survey Tests	12
Comprehensive Tests of Basic Skills, Fourth Edition, Level 19/20, Survey Tests	12
Comprehensive Tests of Basic Skills, Fourth Edition, Level 21/22, Survey Tests	11
Computerized Placement Tests - Algebra	7
Computerized Placement Tests - Arithmetic	7
Computerized Placement Tests - College Level Mathematics	7
Computerized Placement Tests - Reading Comprehension	8
Computerized Placement Tests - Sentence Skills	8
Concepts of Print and Writing	18
Cultural Literacy Test	10
Diagnostic Inventory of Basic Arithmetic Skills	57
Differential Ability Scales	10
ESL/Adult Literacy Scale	19
ETS Tests of Applied Literacy Skills	10
Educational Development Series, Revised	56
Iowa Tests of Basic Skills, Forms G and H, Level 5	43
Iowa Tests of Basic Skills, Forms G and H, Level 6	43

	Page
Iowa Tests of Basic Skills, Forms G and H, Level 7	43
Iowa Tests of Basic Skills, Forms G and H, Level 8	44
Iowa Tests of Basic Skills, Forms G and H, Level 9	44
Iowa Tests of Basic Skills, Forms G and H, Level 10	44
Iowa Tests of Basic Skills, Forms G and H, Level 11	45
Iowa Tests of Basic Skills, Forms G and H, Level 12	45
Iowa Tests of Basic Skills, Forms G and H, Level 13	45
Iowa Tests of Basic Skills, Forms G and H, Level 14	45
Iowa Tests of Basic Skills, Forms G, Multilevel Battery, Levels 9-14, Basic Battery	42
Iowa Tests of Basic Skills, Forms G and H, Multilevel Battery, Levels 9-14, Complete Battery	42
Iowa Tests of Basic Skills, Form J, Level 5, Early Primary Battery	27
Iowa Tests of Basic Skills, Form J, Level 6, Early Primary Battery	27
Iowa Tests of Basic Skills, Form J, Multilevel Battery, Level 9-14	25
Iowa Tests of Basic Skills, Primary Battery, Form J, Level 7	26
Iowa Tests of Basic Skills, Primary Battery, Form J, Level 8	26
Life Skills	60
Martinez Assessment of the Basic Skills: Criterion-Referenced Diagnostic Testing of Basic Skills	55
Minimum Essential Test A	60
Multiscore: Mathematics Objectives	35
Multiscore: Reading and Language Arts Objectives	35
Multiscore: Science, Social Studies and Life Skills Objectives	34
National Achievement Tests: Reading Comprehension, Grades 4-9	62
National Tests of Basic Skills, Level A	50
National Tests of Basic Skills, Level B	50
National Tests of Basic Skills, Level C	49
National Tests of Basic Skills, Level D	49
National Tests of Basic Skills, Level E	49
National Tests of Basic Skills, Level F	48
National Tests of Basic Skills, Level G	48
National Tests of Basic Skills, Level H	48
National Tests of Basic Skills, Level I	48
National Tests of Basic Skills, Level J	47
National Tests of Basic Skills, Level K	47
National Tests of Basic Skills, Level L	47
National Tests of Basic Skills, Level M	46
National Tests of Basic Skills, Level P	50
Neale Analysis of Reading Ability, Revised British Edition	64
New Jersey College Basic Skills Placement Test	58
New Jersey Statewide Testing System	57
Pennsylvania Testing for Essential Learning and Literacy Skills Program	36
Police Officer Entry Level Examinations: QB	27

	Page
Pollack-Branden Inventory for Identification of Learning Disabilities, Dyslexia, and Classroom Dysfunction	41
Pre-Professional Skills Test	54
Pyramid Scales: Criterion Referenced Measures of Adaptive Behavior in Severely Handicapped Persons, The Quick Cognitive Inventory	56
Quick Cognitive Inventory	19
Reading Evaluation Adult Diagnosis	41
Richmond Tests Of Basic Skills	65
SCREEN: Senf-Comrey Ratings of Extra Educational Need	19
SRA Survey of Basic Skills, Level 20	54
SRA Survey of Basic Skills, Level 21	53
SRA Survey of Basic Skills, Level 22	53
SRA Survey of Basic Skills, Level 23	53
SRA Survey of Basic Skills, Level 34	52
SRA Survey of Basic Skills, Level 35	52
SRA Survey of Basic Skills, Level 36	52
SRA Survey of Basic Skills, Level 37	51
Santa Clara County Basic Skills Tests	29
Spanish Assessment of Basic Education, Level 1	34
Spanish Assessment of Basic Education, Level 2	33
Spanish Assessment of Basic Education, Level 3	33
Spanish Assessment of Basic Education, Level 4	33
Spanish Assessment of Basic Education, Level 5	33
Spanish Assessment of Basic Education, Level 6	32
Student Learning Profile, 2nd Edition	51
Surveys of Problem Solving and Educational Skills: Survey of Educational Skills	29
Test of Achievement and Proficiency, Level 15, Form J	24
Test of Achievement and Proficiency, Level 16, Form J	24
Test of Achievement and Proficiency, Level 17, Form J	24
Test of Achievement and Proficiency, Level 18, Form J	23
Test of Achievement and Proficiency, Multilevel Test	46
Tests of Adult Basic Education, Form 5, Level A (Advanced), Complete Battery	38
Tests of Adult Basic Education, Form 5, Level D (Difficult), Complete Battery	38
Tests of Adult Basic Education, Forms 5 and 6, Level E (Easy), Complete Battery	39
Tests of Adult Basic Education, Forms 5 and 6, Level M (Medium), Complete Battery	39
Tests of Adult Basic Education, Form 6, Level A (Advanced), Complete Battery	30
Tests of Adult Basic Education, Form 6, Level D (Difficult), Complete Battery	31
Texas Educational Assessment of Minimum Skills: Exit Level Reading Test	36
Texas Educational Assessment of Minimum Skills: Writing, Exit Level	36
WICAT Test of Basic Skills	34
Wide Range Achievement Test, Revised	55

AN ACCESSION NUMBER: TC017240 ETS 9108.
 TI TITLE: Computerized Placement Tests - College Level Mathematics.
 AU INSTITUTIONAL AUTHOR: The College Board, New York, NY.
 YR YEAR: 90.
 AV AVAILABILITY: The College Board; Computerized Placement Tests, Box
 6800; Princeton, NJ 08541-6800.
 GL GRADE LEVEL: Higher Education.
 NT NOTES:
 TIME: 20; approx.
 AB ABSTRACT: This computerized testing program uses adaptive testing
 methods to provide a basic skills assessment useful in placing
 incoming freshmen in entry-level courses. The adaptive testing
 procedures move the test taker directly to test items that are at the
 correct level, thereby eliminating time consuming testing with
 questions that are too easy or too difficult. Items on the College
 Level Mathematics test are designed to measure student mastery of
 intermediate algebra, college algebra, precalculus. This test may be
 administered separately or with other tests in the series. Scoring
 is completed by the computer as soon as the student has finished the
 untimed testing. Additional questions about students' background can
 be added by the user college.

AN ACCESSION NUMBER: TC017239 ETS 9108.
 TI TITLE: Computerized Placement Tests - Algebra.
 AU INSTITUTIONAL AUTHOR: The College Board, New York, NY.
 YR YEAR: 90.
 AV AVAILABILITY: The College Board; Computerized Placement Tests, Box
 6800; Princeton, NJ 08541-6800.
 GL GRADE LEVEL: Higher Education.
 NT NOTES:
 TIME: 20; approx.
 AB ABSTRACT: This computerized testing program uses adaptive testing
 methods to provide a basic skills assessment useful in placing
 incoming freshmen in entry-level courses. The adaptive testing
 procedures move the test taker directly to test items that are at the
 correct level, thereby eliminating time consuming testing with
 questions that are too easy or too difficult. Items on the algebra
 test consist of questions from three broad categories: operations
 with integers and rationals; operations with algebraic expressions;
 and solutions of equations, inequalities and word problems (contains
 more challenging items). Scoring is completed by the computer as
 soon as the student has finished the untimed testing. Additional
 questions about students' background can be added by the user
 college.

AN ACCESSION NUMBER: TC017238 ETS 9108.
 TI TITLE: Computerized Placement Tests - Arithmetic.
 AU INSTITUTIONAL AUTHOR: The College Board, New York, NY.
 YR YEAR: 90.

AV AVAILABILITY: The College Board; Computerized Placement Tests, Box 6800; Princeton, NJ 08541-6800.

GL GRADE LEVEL: Higher Education.

NT NOTES:

TIME: 20; approx.

AB ABSTRACT: This computerized testing program uses adaptive testing methods to provide a basic skills assessment useful in placing incoming freshmen in entry-level courses. The adaptive testing procedures move the test taker directly to test items that are at the correct level, thereby eliminating time consuming testing with questions that are too easy or too difficult. Items on the arithmetic test consist of questions from three broad categories: whole numbers and fractions, decimals and percents, and applications and problem solving. Items concerning the applications of knowledge tend to test higher-level thinking skills and do not appear if the student is testing at a low level. Scoring is completed by the computer as soon as the student has finished the untimed testing. Additional questions about students' background can be added by the user college.

AN ACCESSION NUMBER: TC017237 ETS 9108.

TI TITLE: Computerized Placement Tests - Sentence Skills.

AU INSTITUTIONAL AUTHOR: The College Board, New York, NY.

YR YEAR: 90.

AV AVAILABILITY: The College Board; Computerized Placement Tests, Box 6800; Princeton, NJ 08541-6800.

GL GRADE LEVEL: Higher Education.

NT NOTES:

TIME: 20; approx.

AB ABSTRACT: This computerized testing program uses adaptive testing methods to provide a basic skills assessment useful in placing incoming freshmen in entry-level courses. The adaptive testing procedures move the test taker directly to test items that are at the correct level, thereby eliminating time consuming testing with questions that are too easy or too difficult. Items on the Sentence Skills test consists of sentence corrections that test understanding of sentence structure and "construction shift" items that ask the test taker to select the most appropriate construction for a given sentence from several options to improve the sentence without changing meaning. Content of passages and items includes art, human relationships, practical affairs, social and physical sciences. Scoring is completed by the computer as soon as the student has finished the untimed testing. Additional questions about students' background can be added by the user college.

AN ACCESSION NUMBER: TC017236 ETS 9108.

TI TITLE: Computerized Placement Tests - Reading Comprehension.

AU INSTITUTIONAL AUTHOR: The College Board, New York, NY.

YR YEAR: 90.

AV AVAILABILITY: The College Board; Computerized Placement Tests, Box 6800; Princeton, NJ 08541-6800.

GL GRADE LEVEL: Higher Education.

NT NOTES:

TIME: 20; approx.

AB ABSTRACT: This computerized testing program uses adaptive testing methods to provide a basic skills assessment useful in placing incoming freshmen in entry-level courses. The adaptive testing procedures move the test taker directly to test items that are at the correct level, thereby eliminating time consuming testing with questions that are too easy or too difficult. Items on the Reading Comprehension test consist of short passages with questions about the passages and others based on the relationships between two sentences. Content of passages and items include art, human relationships, practical affairs, social and physical sciences. Items involve statements relating to main or secondary ideas in passages, inferences, and applications. Scoring is completed by the computer as soon as the student has finished the untimed testing. Additional questions about students' background can be added by the user college.

AN ACCESSION NUMBER: TC017148 ETS 9108.

TI TITLE: Boehm Test of Basic Concepts-Revised, Spanish Edition.

AU AUTHOR: Boehm-Ann-E.

YR YEAR: 87.

AV AVAILABILITY: The Psychological Corporation; 555 Academic Court, San Antonio, TX 78204-0952.

GL GRADE LEVEL: K; 1; 2.

NT NOTES:

TIME: 30; approx.

ITEMS: 26.

AB ABSTRACT: This instrument measures mastery of basic concepts that are fundamental to understanding verbal instruction and necessary for early school achievement among children whose first language is Spanish. It was designed to help teachers of Spanish-speaking students, both in the United States and in Spanish-speaking countries, to identify students with basic concept deficiencies and target specific concept areas for further instruction. Basic concepts measured are relational concepts, a subset of concepts children use to make relational decisions about persons, objects, and situations. Concepts targeted in test also involve judgments that can be made across the contexts of space, quality, and time, at increasingly complex levels of abstraction. This tool can be used by special education teachers, speech and language pathologists, school psychologists, and early childhood specialists. Test is administered orally to individual students or small groups. Spanish norms are not available for this test.

AN ACCESSION NUMBER: TC017142 ETS 9104.
 TI TITLE: Cultural Literacy Test.
 DT SUBTESTS: Humanities; Social Sciences; Sciences.
 AU INSTITUTIONAL AUTHOR: Cultural Literacy Foundation, Charlottesville, VA.
 YR YEAR: 89.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: 11; 12.
 NT NOTES:
 TIME: 50.
 ITEMS: 115.
 AB ABSTRACT: Assesses students' progress in attaining general knowledge in the humanities, social sciences, and sciences. A criterion-referenced test for students in grades 11 and 12. Available in parallel forms A and B. Machine-scored only by publisher. This is the "official" test of cultural literacy, developed by the Cultural Literacy Foundation. Test items are keyed to Foundation's index to the core knowledge of functional literacy. Data on reliability, validity and norms is available.

AN ACCESSION NUMBER: TC017128 ETS 9104.
 TI TITLE: ETS Tests of Applied Literacy Skills.
 DT SUBTESTS: Prose Literacy; Document Literacy; Quantitative Literacy.
 AU INSTITUTIONAL AUTHOR: Educational Testing Service, Princeton, NJ.
 YR YEAR: 90.
 AV AVAILABILITY: Prentice Hall; Order Department, 200 Old Tappan Rd., Old Tappan, NJ 07675.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 40.
 AB ABSTRACT: This test of applied literacy skills covers the broad range of skills used in work, home, community and educational settings. It is comprised of simulation tasks. These tasks require the use of printed materials encountered in real life, e.g., advertisements, maps, news stories. Respondents are given several questions about each stimulus material and then read or perform arithmetic calculations. There are two parallel forms. Test may be group administered by non-professional staff. Scoring determines whether the test taker is above, below, or at literacy level. For use in vocational and basic skills education.

AN ACCESSION NUMBER: TC017017 ETS 9104.
 TI TITLE: Differential Ability Scales.
 DT SUBTESTS: Block Building; Verbal Comprehension; Picture Similarities; Naming Vocabulary; Early Number Concepts; Copying; Pattern Construction; Recall of Designs; Word Definitions; Matrices; Similarities; Sequential and Quantitative Reasoning;

Matching Letter-like Forms; Recall of Objects; Recognition of Pictures; Speed of Information Processing; Basic Number Skills; Spelling; Word Reading.

AU AUTHOR: Elliott-Colin-D.

YR YEAR: 90.

AV AVAILABILITY: The Psychological Corporation; 555 Academic Court, San Antonio, TX 78204-0952.

TG TARGET AUDIENCE: AGE 2-17.

NT NOTES:

TIME: 150; approx.

AB ABSTRACT: Contains cognitive and achievement batteries for children aged 2.5 through 17 years. Diagnoses and analyzes children's learning disabilities and learning difficulties. Profiles a child's strengths and weaknesses. Cognitive Battery consists of two levels, preschool and school-age. Subtests are appropriate to the developmental level of the child. The Achievement Battery portion provides a standardized screening of literacy and numeracy skills. The two batteries combined provide a comprehensive picture of a child's current cognitive and intellectual functioning. Individually administered. For use by school and clinical psychologists and other trained professionals.

AN ACCESSION NUMBER: TC016921 ETS 9011.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 21/22, Survey Tests.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Social Studies; Science.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 10; 11; 12.

NT NOTES:

TIME: 151.

ITEMS: 200.

AB ABSTRACT: Achievement tests which measure the basic skills of reading, language, spelling, mathematics, study skills, science, and social studies. Eleven levels cover kindergarten through Grade 12. Three separate formats, Complete Battery, Survey, and Benchmark are available. All formats place achievement on the same normative scale and results can be directly compared. Complete Battery has two forms at each of the levels and includes all areas. A Basic Skills Battery, consisting only of the areas of Reading, Spelling, Language, Mathematics and Study Skills, is available at Level 12 and above. Survey Tests are for those test users who need only a quick survey of achievement levels, have no need for curriculum-referenced information and for whom testing time is the major consideration. Survey Tests have the same basic content as the Complete Battery, are about half as long, and take about half the time to administer. Benchmark Tests are for users who want only norm-referenced scores of

the highest degree of accuracy and have no need for curricular-referenced information. Benchmark Tests have the same basic content structures as the Complete Battery and are about the same length.

AN ACCESSION NUMBER: TC016920 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 19/20, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies; Study Skills.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 8; 9; 10; 11.
 NT NOTES:
 TIME: 151.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016919 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 17/18, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Sciences; Social Studies; Study Skills.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 6; 7; 8; 9.
 NT NOTES:
 TIME: 151.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016918 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 16, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies; Study Skills.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 5; 6; 7.
 NT NOTES:
 TIME: 151.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016917 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 15, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies; Study Skills.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 4; 5; 6.
 NT NOTES:
 TIME: 151.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016916 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 14, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies; Study Skills.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 3; 4; 5.
 NT NOTES:
 TIME: 151.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016915 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 13, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 2; 3; 4.
 NT NOTES:
 TIME: 167.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016914 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 12, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 1; 2; 3.
 NT NOTES:
 TIME: 164.
 ITEMS: 200.

AN ACCESSION NUMBER: TC016913 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level
 11, Survey Tests.
 DT SUBTESTS: Reading; Mathematics; Science; Social Studies;
 Language.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 1; 2.
 NT NOTES:
 TIME: 147.
 ITEMS: 180.

AN ACCESSION NUMBER: TC016912 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level
 10, Survey Tests.
 DT SUBTESTS: Reading; Mathematics.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: K; 1.
 NT NOTES:
 TIME: 59.
 ITEMS: 80.

AN ACCESSION NUMBER: TC016911 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level K,
 Survey Tests.
 DT SUBTESTS: Reading; Mathematics.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: K.
 NT NOTES:
 TIME: 64.
 ITEMS: 100.

AN ACCESSION NUMBER: TC016910 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 21/22, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 10; 11; 12.
 NT NOTES:
 TIME: 300.
 ITEMS: 400.
 AB ABSTRACT: Achievement tests which measure the basic skills of reading, language, spelling, mathematics, study skills, science, and social studies. Eleven levels cover kindergarten through Grade 12. Three separate formats, Complete Battery, Survey, and Benchmark are available. All formats place achievement on the same normative scale and results can be directly compared. Complete Battery has two forms at each of the levels and includes all areas. A Basic Skills Battery, consisting only of the areas of Reading, Spelling, Language, Mathematics and Study Skills, is available at Level 12 and above. Survey Tests are for those test users who need only a quick survey of achievement levels, have no need for curriculum-referenced information and for whom testing time is the major consideration. Survey Tests have the same basic content as the Complete Battery, are about half as long, and take about half the time to administer. Benchmark Tests are for users who want only norm-referenced scores of the highest degree of accuracy and have no need for curricular-referenced information. Benchmark Tests have the same basic content structures as the Complete Battery and are about the same length.

AN ACCESSION NUMBER: TC016909 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 19/20, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 8; 9; 10; 11.
 NT NOTES:
 TIME: 300.
 ITEMS: 400.

AN ACCESSION NUMBER: TC016908 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 17/18, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Sciences; Social Studies; Study Skills.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 6; 7; 8; 9.
 NT NOTES:
 TIME: 300.
 ITEMS: 400.

AN ACCESSION NUMBER: TC016907 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 16, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 5; 6; 7.
 NT NOTES:
 TIME: 300.
 ITEMS: 400.

AN ACCESSION NUMBER: TC016906 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 15, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 4; 5; 6.
 NT NOTES:
 TIME: 300.
 ITEMS: 400.

AN ACCESSION NUMBER: TC016905 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 14, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 3; 4; 5.
 NT NOTES:
 TIME: 300.
 ITEMS: 400.

AN ACCESSION NUMBER: TC016904 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level
 13, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Sciences;
 Social Sciences.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 2; 3; 4.
 NT NOTES:
 TIME: 297.
 ITEMS: 356.

AN ACCESSION NUMBER: TC016903 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level
 12, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science;
 Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 1; 2; 3.
 NT NOTES:
 TIME: 273.
 ITEMS: 338.

AN ACCESSION NUMBER: TC016902 ETS 9011.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level
 11, Benchmark Tests.
 DT SUBTESTS: Reading; Mathematics; Language; Science; Social
 Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.

GL GRADE LEVEL: 1; 2.

NT NOTES:

TIME: 233.

ITEMS: 290.

AN ACCESSION NUMBER: TC016901 ETS 9011.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 10, Benchmark Tests.

DT SUBTESTS: Reading; Mathematics.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: K; 1.

NT NOTES:

TIME: 85.

ITEMS: 120.

AN ACCESSION NUMBER: TC016900 ETS 9011.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level K, Benchmark Tests.

DT SUBTESTS: Reading; Mathematics;.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: K.

NT NOTES:

TIME: 95.

ITEMS: 150.

AN ACCESSION NUMBER: TC016809 ETS 9004.

TI TITLE: Concepts of Print and Writing.

DT SUBTESTS: Print Concepts; Writing and Drawing Concepts.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 90.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: K; 1.

AB ABSTRACT: Designed to measure "eminent literacy" in young children from prekindergarten through beginning first-grade students. Assesses a prereading child's understanding of the function of print (that print carries messages), and the conventions of print (what people do when they read). Measures writing and drawing concepts that have been validated in predicting reading readiness. The Concepts of Printing and Writing components are also included in the Developing Skills Checklist, which is one component of the CTB Early Childhood System.

AN ACCESSION NUMBER: TC016744 ETS 9011.
 TI TITLE: Quick Cognitive Inventory.
 AU AUTHOR: Markoff-Annabelle-M.
 YR YEAR: 90.
 AV AVAILABILITY: Academic Therapy Publications; 20 Commercial
 Boulevard, Novato, CA 94949-6191.
 GL GRADE LEVEL: 1; 2; 3.
 AB ABSTRACT: Designed to assess the school-related skills of students in grades one through three who do not speak English or who exhibit language delays or deficits. Assesses children's concept development through their spontaneous drawings; their eye-hand coordination by having students copy a sentence; their understanding of sets of relationships between concepts and patterns in relationships by a figural task; and their entry-level mathematics skills by a visual math exercise. Includes two sets of instructions for administration, one for students with English language competence, the other for students with limited English competence. Results may be used to develop a curriculum which will ready the children for school.

AN ACCESSION NUMBER: TC016723 ETS 9011.
 TI TITLE: SCREEN: Senf-Comrey Ratings of Extra Educational Need.
 DT SUBTESTS: Self Concept and School Adjustment Index; Visual Skills; Auditory Skills; Figure Copying; Basic Knowledge.
 AU AUTHOR: Senf-Gerald-M; Comrey-Andrew-L.
 YR YEAR: 88.
 AV AVAILABILITY: Academic Therapy Publications; 20 Commercial
 Boulevard, Novato, CA 94949-6191.
 GL GRADE LEVEL: K; 1; 2; 3.
 NT NOTES:
 TIME: 75.
 AB ABSTRACT: A screening test designed to identify children in grades kindergarten through three who have a high risk for encountering academic and adjustment problems at school. Consists of five subtests: Self Concept and School Adjustment Index; Visual Skills; Auditory Skills; Figure Copying; and Basic Knowledge. The last four of these subtests produced a Total Readiness score. Teachers also complete a 40-item rating scale for each student which evaluates classroom behavior. The child's results on the assessment and the teacher's ratings are used to generate a report for each child. Information on reliability and validity are included. Also contains several descriptive statistics, correlations and differences among grade level and between males and females.

AN ACCESSION NUMBER: TC016722 ETS 9004.
 TI TITLE: ESL/Adult Literacy Scale.
 DT SUBTESTS: Listening; Grammar; Life Skills; Reading; Composition.
 AU AUTHOR: Roddy-Michael.
 YR YEAR: 89.
 AV AVAILABILITY: Academic Therapy Publications, 20 Commercial

Boulevard, Novato, CA 94949-6191.

TG TARGET AUDIENCE: AGE 16-17, Adults, Older Adults.

NT NOTES:

TIME: 20; approx.

AB ABSTRACT: Assessment instrument used to determine the appropriate level at which individuals should begin English as a Second Language (ESL) or adult literacy instruction. After a brief oral, individual screening the remainder of the test may be group administered. Answers are multiple choice. Consists of five subtests: Listening, Grammar, Life Skills, Reading and composition. No technical data included.

AN ACCESSION NUMBER: TC016719 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 21/22, Complete Battery.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 10; 11; 12.

NT NOTES:

TIME: 314; approx.

ITEMS: 410.

AB ABSTRACT: Achievement tests which measure the basic skills of reading, language, spelling, mathematics, study skills, science, and social studies. Eleven levels cover kindergarten through Grade 12. Three separate formats, Complete Battery, Survey, and Benchmark, are available. All formats place achievement on the same normative scale and results can be directly compared. Complete Battery has two forms at each of the levels and includes all areas. A Basic Skills Battery, consisting only of the areas of Reading, Spelling, Language, Mathematics and Study Skills, is available at Level 12 and above. Survey Tests are for those test users who need only a quick survey of achievement levels, have no need for curriculum referenced information and for whom testing time is the major consideration. Survey Tests have the same basic content as the Complete Battery, are about half as long, and take about half the time to administer. Benchmark Tests are for users who want only norm-referenced scores of the highest degree of accuracy and have no need for curricular referenced information. Benchmark Tests have the same basic content structures as the Complete Battery and are about the same length. Level 21/22 covers grades ten, eleven and twelve.

AN ACCESSION NUMBER: TC016718 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 19/20.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study

Skills; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 8; 9; 10; 11.

NT NOTES:

TIME: 314; approx.

ITEMS: 410.

AN ACCESSION NUMBER: TC016717 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 17/18.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 6; 7; 8; 9.

NT NOTES:

TIME: 314; approx.

ITEMS: 410.

AN ACCESSION NUMBER: TC016716 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 16.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 5; 6; 7.

NT NOTES:

TIME: 314; approx.

ITEMS: 410.

AN ACCESSION NUMBER: TC016715 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 15.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 4; 5; 6.

NT NOTES:

TIME: 314; approx.

ITEMS: 410.

AN ACCESSION NUMBER: TC016714 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 14.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Study Skills; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 3; 4; 5.

NT NOTES:

TIME: 314; approx.

ITEMS: 410.

AN ACCESSION NUMBER: TC016713 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 13.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 2; 3; 4.

NT NOTES:

TIME: 291; approx.

ITEMS: 349.

AN ACCESSION NUMBER: TC016712 ETS 9004.

TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 12.

DT SUBTESTS: Reading; Mathematics; Spelling; Language; Science; Social Studies.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 89.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 1; 2; 3.

NT NOTES:

TIME: 255; approx.

ITEMS: 310.

AN ACCESSION NUMBER: TC016711 ETS 9004.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 11.
 DT SUBTESTS: Reading; Mathematics; Language; Science; Social Studies.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 1; 2.
 NT NOTES:
 TIME: 215; approx.
 ITEMS: 261.

AN ACCESSION NUMBER: TC016710 ETS 9004.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level 10.
 DT SUBTESTS: Reading; Mathematics.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: K; 1.
 NT NOTES:
 TIME: 82; approx.
 ITEMS: 114.

AN ACCESSION NUMBER: TC016709 ETS 9004.
 TI TITLE: Comprehensive Tests of Basic Skills, Fourth Edition, Level K.
 DT SUBTESTS: Reading; Mathematics.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 89.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: K.
 NT NOTES:
 TIME: 80.
 ITEMS: 123.

AN ACCESSION NUMBER: TC016699 ETS 9004.
 TI TITLE: Test of Achievement and Proficiency, Level 18, Form J.
 DT SUBTESTS: Reading Comprehension; Mathematics; Written Expression; Using Sources of Information; Social Studies; Science; Writing; Listening; Applied Proficiency Skills.
 AU AUTHOR: Scannell-Dale; And Others.
 YR YEAR: 90.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 12.

NT NOTES:

TIME: 240; approx.

ITEMS: 361.

AB ABSTRACT: Assesses high school students' progress in the basic skill and basic curricular areas. Form J is a parallel form to the TAP, Forms G and H. The Basic Battery includes Reading Comprehension, Mathematics, Written Expression and Using Sources of Information. The Complete Battery also includes Social Studies and Science. Optional Writing and Listening Tests are also available with Form J. Norms are available. Level 18 was developed for grade 12. The Complete Battery consists of 361 items. The Basic Battery consists of 245 items.

AN ACCESSION NUMBER: TC016698 ETS 9004.

TI TITLE: Test of Achievement and Proficiency, Level 17, Form J.

DT SUBTESTS: Reading Comprehension; Mathematics; Written Expression; Using Sources of Information; Social Studies; Science; Writing; Listening; Applied Proficiency Skills.

AU AUTHOR: Scannell-Dale; And Others.

YR YEAR: 90.

AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 11.

NT NOTES:

TIME: 240; approx.

ITEMS: 357.

AN ACCESSION NUMBER: TC016697 ETS 9004.

TI TITLE: Test of Achievement and Proficiency, Level 16, Form J.

DT SUBTESTS: Reading Comprehension; Mathematics; Written Expression; Using Sources of Information; Social Studies; Science; Writing; Listening; Applied Proficiency Skills.

AU AUTHOR: Scannell-Dale; And Others.

YR YEAR: 90.

AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 10.

NT NOTES:

TIME: 240; approx.

ITEMS: 351.

AN ACCESSION NUMBER: TC016696 ETS 9004.

TI TITLE: Test of Achievement and Proficiency, Level 15, Form J.

DT SUBTESTS: Reading Comprehension; Mathematics; Written Expression; Using Sources of Information; Social Studies; Science; Applied Proficiency Skills.

AU AUTHOR: Scannell-Dale; And Others.

YR YEAR: 90.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago,
 IL 60631.
 GL GRADE LEVEL: 9.
 NT NOTES:
 TIME: 240; approx.
 ITEMS: 344.

AN ACCESSION NUMBER: TC016692 ETS 9011.
 TI TITLE: Basic English Skills Test, Form C.
 DT SUBTESTS: Listening Comprehension; Communication; Fluency;
 Pronunciation; Reading; Writing.
 AU INSTITUTIONAL AUTHOR: Center for Applied Linguistics, Washington,
 DC.
 YR YEAR: 89.
 AV AVAILABILITY: Basic English Skills Test; Center for Applied
 Linguistics, 1118 22nd Street NW, Washington, DC 20037.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 75; approx.

AB ABSTRACT: A measurement tool designed for adult English as a Second
 Language (ESL) learners at the survival and pre-employment skills
 level. Uses real life materials and tasks to measure student
 performance of basic language competencies. Can be used for
 placement, progress monitoring, diagnosis, screening, and progress
 evaluation. Contains two separate components: an Oral Interview
 Section and a Literacy Skills Section, which together provide six
 separate language skills scores.

AN ACCESSION NUMBER: TC016637 ETS 9004.
 TI TITLE: Iowa Tests of Basic Skills, Form J, Multilevel Battery, Level
 9-14.
 DT SUBTESTS: Vocabulary; Reading; Spelling; Capitalization;
 Punctuation; Usage and Expression; Visual Materials; Reference
 Materials; Math Concepts; Math Problems; Math Computation; Social
 Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 89.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago,
 IL 60631.
 GL GRADE LEVEL: 3; 4; 5; 6; 7; 8; 9.
 NT NOTES: See also ITBS, Forms G and H (TC 014690-TC 014701). See also
 ITBS, Form J (TC 016633-016636).
 AB ABSTRACT: Assesses student progress in the basic skills. Provides
 information about strengths and weaknesses in the instructional
 program and about skills performance. Published in three forms:

Complete Battery (13 tests, 256 minutes), Basic Battery (6 tests, 135 minutes), Complete Battery Plus Social Studies and Science (15 tests, 326 minutes). Tests are multiple-choice. Form J is a parallel for to Forms G and H of the Iowa Tests of Basic Skills.

AN ACCESSION NUMBER: TC016636 ETS 9004.
 TI TITLE: Iowa Tests of Basic Skills, Primary Battery, Form J, Level 8.
 DT SUBTESTS: Listening; Word Analysis; Vocabulary; Reading Comprehension (Pictures, Sentences, Stories); Spelling; Capitalization; Punctuation; Usage and Expression; Work Study Skills (Visual Materials, Reference Materials); Mathematics Concepts; Mathematics Problems; Mathematics Computation; Social Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 89.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: 2; 3.
 NT NOTES:
 AB ABSTRACT: Assesses student progress in the basic skills. Provides information about strengths and weaknesses in the instructional program and about skills performance. Published in three forms: Complete Battery (13 tests, 513 items, 227 minutes; approx.), Complete Battery Plus Social Studies and Science (15 tests, 587 items, 267 minutes; approx.), and Basic Battery (7 tests, 266 items, 134 minutes; approx.). Tests are in multiple-choice format and are untimed. Many of the tests are administered orally. Form J is a parallel form to Forms G and H of the Iowa Tests of Basic Skills.

AN ACCESSION NUMBER: TC016635 ETS 9004.
 TI TITLE: Iowa Tests of Basic Skills, Primary Battery, Form J, Level 7.
 DT SUBTESTS: Listening; Word Analysis; Vocabulary; Reading Comprehension (Pictures, Sentences, Stories); Spelling; Capitalization; Punctuation; Usage and Expression; Work Study Skills (Visual Materials, Reference Materials); Mathematics Concepts; Mathematics Problems; Mathematics Computation; Social Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: 1; 2.
 NT NOTES:
 AB ABSTRACT: Many of the tests are administered orally.

AN ACCESSION NUMBER: TC016634 ETS 9004.
 TI TITLE: Iowa Tests of Basic Skills, Form J, Level 6, Early Primary Battery.
 DT SUBTESTS: Listening; Word Analysis; Vocabulary; Language; Mathematics; Reading.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 89.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: K; 1.
 NT NOTES:
 TIME: 160; approx.
 ITEMS: 216.
 AB ABSTRACT: All items are in multiple-choice format. All tests are administered orally and are untimed.

AN ACCESSION NUMBER: TC016633 ETS 9004.
 TI TITLE: Iowa Tests of Basic Skills, Form J, Level 5, Early Primary Battery.
 DT SUBTESTS: Listening; Word Analysis; Vocabulary; Language; Mathematics.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 89.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: K; 1.
 NT NOTES:
 TIME: 115; approx.
 ITEMS: 157.
 AB ABSTRACT: All items are in multiple-choice format. All tests are administered orally and are untimed.

AN ACCESSION NUMBER: TC016461 ETS 8911.
 TI TITLE: Police Officer Entry Level Examinations: QB.
 DT SUBTESTS: Reading Comprehension; Writing.
 AU INSTITUTIONAL AUTHOR: Wollack and Associates, Greenwood, CA.
 YR YEAR: 72.
 AV AVAILABILITY: Wollack and Associates; 8555 154th Avenue NE, Redmond, WA 98052.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 75.
 ITEMS: 100.
 AB ABSTRACT: QB measures job-related reading and writing skills, for applicants to police officer positions, who are intimidated by conventional examinations. The exam is multiple-choice and several

alternate forms are available. A study guide and a workbook reviews each question type. Used by state, municipal, and county agencies. Tests are rented from the publisher. Scoring is done by the test user. Validation studies have been conducted.

AN ACCESSION NUMBER: TC016267 ETS 8908.
 TI TITLE: Basic Academic Skills for Employment.
 DT SUBTESTS: Reading; Writing; Mathematics; Language Arts.
 AU INSTITUTIONAL AUTHOR: Educational Technologies, Trenton, NJ.
 YR YEAR: 87.
 AV AVAILABILITY: Educational Technologies Inc.; 1007 Whitehead Road
 Extension, Trenton, NJ 08638.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 ITEMS: 3000.
 AB ABSTRACT: BASE is a computerized diagnostic and remediation system
 designed to measure and teach the reading, writing, language, and
 mathematics skills needed to get and hold a job. Relates basic
 skills to the requirements of jobs. Contains a bank of 3,000 test
 items measuring 250 basic skill competencies. Said to automatically
 create diagnostic tests of skills needed for 12,000 jobs. Said to be
 useful in youth job training programs. Supplies computer-assisted
 instruction for all prescriptions. Supplies posttesting to show
 gains in job-specific basic skills knowledge.

AN ACCESSION NUMBER: TC016227-TC016223 ETS 8908.
 TI TITLE: Santa Clara County Basic Skills Tests.
 AU INSTITUTIONAL AUTHOR: Santa Clara County Office of Education, San
 Jose, CA.
 YR YEAR: 82.
 AV AVAILABILITY: Santa Clara County Office of Education; 100 Skyport
 Drive, San Jose, CA 95115.
 GL GRADE LEVEL: 4-12.
 NT NOTES:
 TIME: 50; approx.
 AB ABSTRACT: Basic skills tests developed from the Santa Clara County
 Office of Education's item bank to meet state-mandated requirements
 for school districts to assess student proficiency in reading
 comprehension, writing, and computation in grades 4 - 11.
 The grade 12 test is designed as a minimum competency test for
 about-to-graduate high school seniors.

AN ACCESSION NUMBER: TC016064 ETS 8904.
 TI TITLE: Surveys of Problem Solving and Educational Skills: Survey of
 Educational Skills.
 DT SUBTESTS: Reading; Sight Vocabulary; Decoding Isolated Words;
 Decoding Text; Comprehension, Free Recall/Reformulation;
 Comprehension, Structured Questions; Writing; Automatized Alphabet
 Production; Motor Planning; Spatial Organization; Symbol
 Production; Language Usage; Overall Productivity; Spelling;
 Recognition; Retrieval; In-Context Spelling; Mathematics;
 Automatized Operations; Computation; Concepts; Application;
 Efficiency of Approaching Tasks; Flexibility in Applying Strategies;
 Style of Approaching Tasks; Attention; Responsiveness During

Assessment.

AU AUTHOR: Meltzer-Lynn-J.

YR YEAR: 87.

AV AVAILABILITY: Educators Publishing Service; 75 Moulton Street,
Cambridge, MA 02138.

TG TARGET AUDIENCE: AGE 9-15.

NT NOTES: See also Surveys of Problem Solving and Educational Skills:
Survey of Problem-Solving Skills (TC 016065).

TIME: 45; approx.

ITEMS: 112.

AB ABSTRACT: This test, with its companion instrument the Survey of Problem Solving Skills, evaluates the connection between problem solving strategies, learning processes and educational outcomes. The SEDS is designed to identify processes and strategies used to perform reading, writing, spelling, and mathematical tasks. The test administrator records results and rates student performance during the examination. A summary profile provides a synopsis of findings. Included are measures of reading comprehension, vocabulary, decoding; writing in terms of organization, alphabet production, language usage, overall productivity; spelling recognition and retrieval; mathematics operations, computation, concepts, application. These are criterion-referenced measures.

AN ACCESSION NUMBER: TC015833 ETS 8901.

TI TITLE: Tests of Adult Basic Education, Form 6, Level A (Advanced),
Complete Battery.

DT SUBTESTS: Vocabulary; Comprehension; Mathematics Computation;
Mathematics Concepts and Applications; Language Mechanics; Language
Expression; Spelling.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 87.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
CA 93940.

TG TARGET AUDIENCE: Adults.

NT NOTES:

TIME: 293.

ITEMS: 263.

AB ABSTRACT: Norm-referenced tests designed to measure achievement in reading, mathematics, language, and spelling, the subjects most commonly found in adult basic education curricula. Test focuses on the basic skills required for an individual to function in society. Tests combine the characteristics of norm-referenced and criterion-referenced tests and provide information about the relative ranking of examinees against a norm group and specific information about the instructional needs of the examinees. Results allow teachers and administrators to diagnose, evaluate, and place examinees in adult education programs. There is a correlation between scores on this test and the scores on the General Educational Development (GED) tests. Items on this test reflect language and content appropriate for adults and measure the understanding and

application of conventions and principles. Test items are not intended to measure specific knowledge or recall of facts. There are four overlapping levels and two parallel forms for each level. The four levels and their estimated grade ranges are: E (easy) with a grade range of 2.6 - 4.9; M (medium) with a grade range of 4.6-6.9; D (difficult) with a grade range of 6.6-8.9; and A (advanced) with a grade range of 8.6-12.9. There is also a survey form which is a subset of the complete battery and can be used to quickly screen examinees for appropriate placement in programs of instruction. See entries TC015041-TC015043 for additional information.

AN ACCESSION NUMBER: TC015832 ETS 8901.
 TI TITLE: Tests of Adult Basic Education, Form 6, Level D (Difficult), Complete Battery.
 DT SUBTESTS: Vocabulary; Comprehension; Mathematics Computation; Mathematics Concepts and Applications; Language Mechanics; Language Expression; Spelling.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 92940.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 293.
 ITEMS: 263.

AN ACCESSION NUMBER: TC015768 ETS 8901.
 TI TITLE: College Level Academic Skills Test.
 DT SUBTESTS: Reading; Writing; Essay; Computation.
 AU INSTITUTIONAL AUTHOR: Florida State Department of Education, Tallahassee.
 YR YEAR: 84.
 AV AVAILABILITY: College Level Academic Skills Project; State of Florida, Department of Education, 116 Knott Building, Tallahassee, FL 32399.
 GL GRADE LEVEL: Higher Education.
 AB ABSTRACT: Designed to measure college level communication skills that students should have attained by the end of the sophomore year, and college level computation skills. This achievement test consists of subtests in essay, writing, reading, and computation. Each subtest has one score. In the State of Florida a passing score must be attained on all four subtests before an associate's degree is awarded. Content includes: critical and literal comprehension in both reading and listening; multiple-choice writing skills and an essay; speaking skills; problem solving and concepts in arithmetic, geometry and measurement, algebra, statistics, including probability, and logical reasoning. Not available for purchase. Special arrangements for use by others are at the discretion of CLAST officials.

AN ACCESSION NUMBER: TC015767 ETS 8901.
 TI TITLE: Basic English Skills Test, Form B.
 DT SUBTESTS: Oral Interview; Literacy Skills.
 AU INSTITUTIONAL AUTHOR: Office of Refugee Resettlement, Dept. of Health and Human Services, Washington, DC.
 YR YEAR: 84.
 AV AVAILABILITY: Center for Applied Linguistics; BEST Program, 1118 22nd Street, N.W., Washington, DC 20037.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 75.
 AB ABSTRACT: A criterion-referenced measure designed to test listening comprehension, speaking, reading, and writing skills at an elementary level. It is intended for use with limited-English-speaking adults for whom information on the attainment of basic functional language skills is needed. The oral interview requires a series of real life listening and speaking tasks, a reading task, and a writing task. Those who screen successfully are given a literacy skills test, administered in a group or individually, that consists of a variety of everyday reading and writing tasks. May be used for placement in ESL classes, to measure proficiency in functional English and for student diagnoses and to assess readiness for subject matter instruction given in English. This is the 1984 version developed originally by the Office of Refugee Resettlement of the Department of Health and Human Services. The manual and scoring sheets have been revised extensively.

AN ACCESSION NUMBER: TC015637 ETS 8807.
 TI TITLE: Spanish Assessment of Basic Education, Level 6.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Mathematics Computation; Mathematics Concepts and Applications.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 6; 7; 8.
 NT NOTES:
 TIME: 127; Approx.
 ITEMS: 181.
 AB ABSTRACT: An achievement battery in Spanish. Assesses basic reading and mathematics skills commonly taught to Spanish-speaking students in Grades 1 through 8. Statistical links with the Comprehensive Tests of Basic Skills, Forms U and V and the California Achievement Tests, Form E and F permit comparison of performance on Spanish Assessment of Basic Education (SABE) with performance on these two English-language batteries. Spanish-language reference group norms permit comparison of student

performance with that of students having a similar language background. Developed in Spanish, not translated. Based on the skills and vocabulary used in the most widely accepted Spanish basal reading and mathematics texts. Level 6 covers grades 6.6-8.9.

AN ACCESSION NUMBER: TC015636 ETS 8807.
 TI TITLE: Spanish Assessment of Basic Education, Level 5.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Mathematics Computation; Mathematics Concepts and Applications.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 4; 5; 6.
 NT NOTES:
 TIME: 127; Approx.
 ITEMS: 181.

AN ACCESSION NUMBER: TC015635 ETS 8807.
 TI TITLE: Spanish Assessment of Basic Education, Level 4.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Mathematics Computation; Mathematics Concepts and Applications.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 3; 4.
 NT NOTES:
 TIME: 127; approx.
 ITEMS: 181.

AN ACCESSION NUMBER: TC015634 ETS 8807.
 TI TITLE: Spanish Assessment of Basic Education, Level 3.
 DT SUBTESTS: Word Attack; Vocabulary; Reading Comprehension; Mathematics Computation; Mathematics Concepts and Applications.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB/McGraw Hill; 2500 Garden Road, Monterey, CA 93940.
 GL GRADE LEVEL: 2; 3.
 NT NOTES:

AN ACCESSION NUMBER: TC015633 ETS 8807.
 TI TITLE: Spanish Assessment of Basic Education, Level 2.
 DT SUBTESTS: Word Attack; Vocabulary; Reading Comprehension; Mathematics Computation; Mathematics Concepts and Applications.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 1; 2.

NT NOTES:

TIME: 108; approx.

ITEMS: 144.

AN ACCESSION NUMBER: TC015632 ETS 8807.

TI TITLE: Spanish Assessment of Basic Education, Level 1.

DT SUBTESTS: Word Attack; Vocabulary; Reading Comprehension; Mathematics Computation; Mathematics Concepts and Applications.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 87.

AV AVAILABILITY: CTB/McGraw Hill; 2500 Garden Road, Monterey, CA 93940.

GL GRADE LEVEL: 1.

NT NOTES:

TIME: 110; Approx.

ITEMS: 131.

AN ACCESSION NUMBER: TC015574 ETS 8807.

TI TITLE: WICAT Test of Basic Skills.

DT SUBTESTS: Mathematics; Reading; Language Arts.

AU INSTITUTIONAL AUTHOR: WICAT Systems, Orem, UT.

YR YEAR: 87.

AV AVAILABILITY: WICAT Systems; 1875 South State Street, Orem, UT 84058.

GL GRADE LEVEL: 2; 3; 4; 5; 6; 7; 8.

AB ABSTRACT: A series of tests in reading, mathematics, and language arts designed to measure students' basic competencies. Each test covers specific educational objectives based on the learning objectives of 35 states. Provides educational prescriptions for remediation. Assesses knowledge and mastery of skills, determines strengths and weaknesses of particular students. May be used at the beginning of the year for curriculum development based on student needs and at year's end to describe performance. Fourteen tests each contain 80-150 objective-referenced items covering 20-35 objective clusters. Items are multiple choice with graphics and audio. Online administrations are scored online. Paper and pencil testing requires a scanner and special software for scoring. All equipment for administration is purchased from WICAT. Also runs on IBM-PC and Apple IIe.

AN ACCESSION NUMBER: TC015496 ETS 8904.

TI TITLE: Multiscore: Science, Social Studies and Life Skills Objectives.

AU INSTITUTIONAL AUTHOR: Riverside Publishing Company, Chicago, IL.

YR YEAR: 84.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,

Chicago, IL 60631.

GL GRADE LEVEL: 1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12.

NT NOTES: See also Multiscore: Reading and Language Arts Objectives (TC 015 495) and Multiscore: Mathematics Objectives (TC 015 494).

AB ABSTRACT: A catalog of several hundred objectives in the subject areas of science, social studies and life skills. By selecting the objectives most important to their respective schools, educators can design criterion-referenced test booklets from an item bank of several thousand items. Part of the MULTISCORE customized criterion-referenced test development service, which measures student proficiency in six basic skill areas. The tests may be used as minimum competency examinations, as exit tests for assessing specific end-of-year proficiencies, and as pretests or posttests for federal programs and other special projects. The system is multidimensional and multidirectional.

AN ACCESSION NUMBER: TC015495 ETS 8904.

TI TITLE: Multiscore: Reading and Language Arts Objectives.

AU INSTITUTIONAL AUTHOR: Riverside Publishing Company, Chicago, IL.

YR YEAR: 84.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 1; 2; 3; 4; 5; 6; 7; 8.

NT NOTES: See also Multiscore: Mathematics Objectives (TC 015 494) and Multiscore: Science, Social Studies and Life Skills Objectives (TC 015 496).

AB ABSTRACT: A catalog of several hundred objectives in the subject areas of reading and language arts. By selecting the objectives most important to their respective schools, educators can design criterion-referenced test booklets from an item bank of several thousand items. Part of the MULTISCORE customized criterion-referenced test development service, which measures student proficiency in six basic skill areas. The tests may be used as minimum competency examinations, as exit tests for assessing specific end-of-year proficiencies, and as pretests or posttests for federal programs and other special projects. The system is multidimensional and multidirectional.

AN ACCESSION NUMBER: TC015494 ETS 8904.

TI TITLE: Multiscore: Mathematics Objectives.

AU INSTITUTIONAL AUTHOR: Riverside Publishing Company, Chicago, IL.

YR YEAR: 84.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 1; 2; 3; 4; 5; 6; 7; 8.

NT NOTES: See also Multiscore: Reading and Language Arts Objectives (TC 015 495) and Multiscore: Science, Social Studies and Life Skills Objectives (TC 015 496).

AB ABSTRACT: A catalog of several hundred objectives in mathematics.

By selecting the objectives most important to their respective schools, educators can design criterion-referenced test booklets from an item bank of several thousand items. Part of the MULTISCORE customized criterion-referenced test development service, which measures student proficiency in six basic skill areas. The tests may be used as minimum competency examinations, as exit tests for assessing specific end-of-year proficiencies, and as pretests or posttests for federal programs and other special projects. The system is multidimensional and multidirectional.

AN ACCESSION NUMBER: TC015355 ETS 8802.

TI TITLE: Texas Educational Assessment of Minimum Skills: Writing, Exit Level.

AU INSTITUTIONAL AUTHOR: Texas Education Agency, Division of Educational Assessment, Austin, TX.

YR YEAR: 85.

AV AVAILABILITY: ERIC Document Reproduction Service; 3900 Wheeler Avenue, Alexandria, VA 22304 (ED 266 161; 39 pages).

GL GRADE LEVEL: 12.

AB ABSTRACT: This test is designed to cover five skill areas: mechanics—demonstrating knowledge of capitalization, punctuation and spelling; demonstrating knowledge of correct English usage; recognizing correct and complete sentences; organizing a written communication; proofreading. Satisfactory performance on this test is required for high school graduation in Texas.

AN ACCESSION NUMBER: TC015354 ETS 8802.

TI TITLE: Texas Educational Assessment of Minimum Skills: Exit Level Reading Test.

AU INSTITUTIONAL AUTHOR: Texas Education Agency, Division of Educational Assessment, Austin, TX.

YR YEAR: 85.

AV AVAILABILITY: ERIC Document Reproduction Service (EDRS); Cincinnati Bell Information Systems Federal, 7420 Fullerton Rd., Suite 110, Springfield, VA 22153-2852 (ED 266 162; 46 pages).

GL GRADE LEVEL: 12.

AB ABSTRACT: This test must be completed in a satisfactory manner as a requirement for high school graduation in Texas. Six skill areas are covered: identifying the main idea; using context and word structure to identify word meanings; identifying specific details and sequences of events; drawing logical inferences; selecting and using reference sources; literary analysis and distinguishing fact from opinion.

AN ACCESSION NUMBER: TC015192 ETS 8802.

TI TITLE: Pennsylvania Testing for Essential Learning and Literacy Skills Program.

DT SUBTESTS: Reading; Mathematics.

- AU INSTITUTIONAL AUTHOR: Division of Educational Testing and Evaluation, Department of Education, Harrisburg, PA.
- YR YEAR: 84.
- AV AVAILABILITY: Division of Educational Testing and Evaluation; Bureau of Educational Planning and Testing, Department of Education, Commonwealth of Pennsylvania, 333 Market Street, Harrisburg, PA 16126-0333.
- GL GRADE LEVEL: 3; 4; 5; 6; 7; 8.
- AB ABSTRACT: A statewide testing and remediation program for students in grades 3, 5, and 8 that measures levels of knowledge and skills in reading and mathematics. Students whose skills are below level become eligible for remedial instruction. It is designed to identify problems early in a child's school career. Objectives in reading are concerned with vocabulary, literal comprehension, inferential comprehension and life study and reference, and, for grade 8, critical comprehension. Mathematics Objectives include operations, numeration, fractions, measurement, problem solving, graphing, geometry, signs and symbols, decimals, whole numbers, pre-algebra, ratio, proportion and percent. A discussion of TELLS can be found in ERIC Document, ED 266 191, available from ERIC Document Reproduction Service (EDRS); Cincinnati Bell Information Systems Federal, 7420 Fullerton Rd., Suite 110, Springfield, VA 22153-2852 (90 pages).
- AN ACCESSION NUMBER: TC015142 ETS 8710.
- TI TITLE: Career Programs Assessment.
- DT SUBTESTS: Language Usage Test; Reading Skills Test; Numerical Skills Test.
- AU INSTITUTIONAL AUTHOR: American College Testing Program, Iowa City, IA.
- YR YEAR: 87.
- AV AVAILABILITY: CPAt Coordinator; ACT Operations Division, 2255 North Dubuque Road, Iowa City, IA 52243.
- TG TARGET AUDIENCE: Adults.
- NT NOTES:
 TIME: 60; approx.
 ITEMS: 110.
- AB ABSTRACT: An assessment program designed to measure basic skills (Language Usage, Reading and Numeric) of students planning to attend career schools and colleges and other postsecondary institutions offering specific, job-related educational programs. Information from this instrument can be used to determine remediation strategies; and, when used with specialized follow-up reports, can provide information on the effectiveness of these strategies. A Student Information Section gathers information on the student's background and goals which can be used in advising and retention efforts, marketing activities, and institutional reporting.

AN ACCESSION NUMBER: TC015044 ETS 8710.
 TI TITLE: Tests of Adult Basic Education, Form 5, Level A (Advanced), Complete Battery.
 DT SUBTESTS: Vocabulary; Comprehension; Mathematics Computation; Mathematics Concepts and Applications; Language Mechanics; Language Expression; Spelling.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 293.
 ITEMS: 263.
 AB ABSTRACT: Norm-referenced tests designed to measure achievement in reading, mathematics, language, and spelling, the subjects most commonly found in adult basic education curricula. Test focuses on the basic skills required for an individual to function in society. Tests combine the characteristics of norm-referenced and criterion-referenced tests and provide information about the relative ranking of examinees against a norm group and specific information about the instructional needs of the examinees. Results allow teachers and administrators to diagnose, evaluate, and place examinees in adult education programs. There is a correlation between scores on this test and the scores on the General Educational Development (GED) tests. Items on this test reflect language and content appropriate for adults and measure the understanding and application of conventions and principles. Test items are not intended to measure specific knowledge or recall of facts. There are four overlapping levels and two parallel forms for each level. The four levels and their estimated grade ranges are: E (easy) with a grade range of 2.6-4.9; M (medium) with a grade range of 4.6-6.9; D (difficult) with a grade range of 6.6-8.9; and A (advanced) with a grade range of 8.6-12.9. There is also a survey form which is a subset of the complete battery and can be used to quickly screen examinees for appropriate placement in programs of instruction.

AN ACCESSION NUMBER: TC015043 ETS 8710.
 TI TITLE: Tests of Adult Basic Education, Form 5, Level D (Difficult), Complete Battery.
 DT SUBTESTS: Vocabulary; Comprehension; Mathematics Computation; Mathematics Concepts and Applications; Language Mechanics; Language Expression; Spelling.
 AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.
 YR YEAR: 87.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

TG TARGET AUDIENCE: Adults.

NT NOTES:

TIME: 293.

ITEMS: 263.

AN ACCESSION NUMBER: TC015042 ETS 8710.

TI TITLE: Tests of Adult Basic Education, Forms 5 and 6, Level M (Medium), Complete Battery.

DT SUBTESTS: Vocabulary; Comprehension; Mathematics Computation; Mathematics Concepts and Applications; Language Mechanics; Language Expression; Spelling.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 87.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

TG TARGET AUDIENCE: Adults.

NT NOTES:

TIME: 293.

ITEMS: 263.

AN ACCESSION NUMBER: TC015041 ETS 8710.

TI TITLE: Tests of Adult Basic Education, Forms 5 and 6, Level E (Easy), Complete Battery.

DT SUBTESTS: Vocabulary; Comprehension; Mathematics Computation; Mathematics Concepts and Applications; Language Mechanics; Language Expression; Spelling.

AU INSTITUTIONAL AUTHOR: CTB/McGraw Hill, Monterey, CA.

YR YEAR: 87.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

TG TARGET AUDIENCE: Adults.

NT NOTES:

TIME: 293.

AN ACCESSION NUMBER: TC015018 ETS 8710.

TI TITLE: Adult Basic Learning Examination, Level 3, Second Edition.

DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Number Operations; Problem Solving; Applied Grammar; Capitalization and Punctuation.

AU AUTHOR: Karlsen-Bjorn; Gardner-Eric-F.

YR YEAR: 86.

AV AVAILABILITY: Psychological Corporation; 555 Academic Court, San Antonio, TX 78024-0952.

TG TARGET AUDIENCE: Adults.

NT NOTES:

TIME: 175.

ITEMS: 210.

AB ABSTRACT: Battery of tests measuring the level of educational

achievement among adults. Determines general educational level of adults who have not completed twelve years of schooling and evaluates efforts to raise the educational level of these adults. Has adult oriented content and a non-threatening format. Covers basic skills in reading, mathematics and the language arts. Easy to administer. No single subtest requires more than thirty-five minutes. Content of ABLE, second edition, is totally new. The three levels were developed to accommodate meaningful segments of twelve years of schooling. The grade designation of each level refers to the achievement level that can be assessed most readily. At each level, two forms are available, Form E and Form F, which are parallel in content and difficulty. Two forms are to be used when reevaluation or periodic testing is desired. SelectABLE is a screening device to determine which level is most suitable for a particular individual if prior educational information is not available. Level 3 is for adults who have had at least eight years of schooling, but who have not graduated from high school (the high school grades).

AN ACCESSION NUMBER: TC015017 ETS 8710.
 TI TITLE: Adult Basic Learning Examination, Level 2, Second Edition.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Number Operations; Problem Solving; Applied Grammar; Capitalization and Punctuation.
 AU AUTHOR: Karlsen-Bjorn; Gardner-Eric-F.
 YR YEAR: 86.
 AV AVAILABILITY: Psychological Corporation; 555 Academic Court, San Antonio, TX 78024-0952.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 175.
 ITEMS: 206.

AN ACCESSION NUMBER: TC015016 ETS 8710.
 TI TITLE: Adult Basic Learning Examination, Level 1, Second Edition.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Number Operations; Problem Solving.
 AU AUTHOR: Karlsen-Bjorn; Gardner-Eric-F.
 YR YEAR: 86.
 AV AVAILABILITY: Psychological Corporation; 555 Academic Court, San Antonio, TX 78024-0952.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 TIME: 130.
 ITEMS: 142.

AN ACCESSION NUMBER: TC014919 ETS 8705.
 TI TITLE: Reading Evaluation Adult Diagnosis.
 DT SUBTESTS: Sight Words; Word Analysis Skills; Reading/Listening Inventory.
 AU AUTHOR: Colvin-Ruth-J; Root-Jane-H.
 YR YEAR: 82.
 AV AVAILABILITY: Literacy Volunteers of America, Inc.; Widewaters One Office Building, 5795 Widewaters Parkway, Syracuse, NY 13214.
 TG TARGET AUDIENCE: Adults.
 AB ABSTRACT: A series of pre- and posttests designed to assess adult students' reading needs and reading progress. Used to measure students' current knowledge prior to instruction and then at the end of instruction to determine what has been learned.

AN ACCESSION NUMBER: TC014866 ETS 8705.
 TI TITLE: Pollack-Branden Inventory for Identification of Learning Disabilities, Dyslexia, and Classroom Dysfunction.
 DT SUBTESTS: Spelling; Dictated Sentences and Handwriting; Sound/Symbol; Oral Reading Skills; Mathematics; Written Composition.
 AU AUTHOR: Pollack-Cecelia; Branden-Ann.
 YR YEAR: 86.
 AV AVAILABILITY: Book-Lab; 500 74th Street, North Bergen, NJ 07047.
 GL GRADE LEVEL: 1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12.
 NT NOTES:
 TIME: 60; approx.
 AB ABSTRACT: Criterion-referenced test designed to identify students in grades one through twelve who exhibit certain language weaknesses symptomatic of dyslexia. May also be used for basic skill diagnosis. Test may be administered to lower grades in 45 minutes, while in upper grades test may take 60 minutes. Error analysis is run on responses so that an individualized curriculum may be developed for the student. Also provides information on the presence and remediation of dyslexia.

AN ACCESSION NUMBER: TC014691 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G, Multilevel Battery, Levels 9-14, Basic Battery.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Mathematics Concepts; Mathematics Problem Solving; Mathematics Computation.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: 3; 4; 5; 6; 7; 8; 9.
 AB ABSTRACT: One of three test batteries that comprise the Basic Skills Assessment Program, a comprehensive, standardized testing program designed to assess student achievement and abilities. The Iowa Tests of Basic Skills (ITBS) were developed to assess student progress in the basic skills. Assesses readiness and achievement in the basic skills and content areas appropriate to the grade covered. Behavioral objectives to which test items at each level are written coordinate with those of state and local courses of study and instructional materials and methods. The early primary battery consists of five subtests at level 5 and six subtests at level 6. All level 5 and 6 tests, except reading, are untimed and are orally administered. Levels 7 and 8 of the primary battery and levels 9 through 14 of the multilevel edition are available in either a basic battery or a complete battery. The basic battery has fewer tests than the complete battery and is ideal for use when testing time is limited. For the multilevel edition, a supplementary social studies/science test booklet is also available. For levels 9-14, separate test booklets for each level are also available and each separate level booklet contains all 11 subtests of the complete battery plus the social studies and science tests. Optional writing and listening tests are also available for levels 9-14.

AN ACCESSION NUMBER: TC014690 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Multilevel Battery, Levels 9-14, Complete Battery.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Mathematics Concepts; Mathematics Problem Solving; Mathematics Computation; Capitalization; Punctuation; Usage and Expression; Visual Materials; Reference Materials; Writing; Listening; Social Studies; Science.
 AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 GL GRADE LEVEL: 3; 4; 5; 6; 7; 8; 9.
 AB ABSTRACT: One of three test batteries that comprise the Basic Skills Assessment Program, a comprehensive, standardized testing program designed to assess student achievement and abilities. The Iowa Tests of Basic Skills (ITBS) were developed to assess student

progress in the basic skills. Assesses readiness and achievement in the basic skills and content areas appropriate to the grade covered. Behavioral objectives to which test items at each level are written coordinate with those of state and local courses of study and instructional materials and methods. The early primary battery consists of five subtests at level 5 and six subtests at level 6. All level 5 and 6 tests, except reading, are untimed and are orally administered. Levels 7 and 8 of the primary battery and levels 9 through 14 of the multilevel edition are available in either a basic battery or a complete battery. The basic battery has fewer tests than the complete battery and is ideal for use when testing time is limited. For the multilevel edition, a supplementary social studies/science test booklet is also available. For levels 9-14, separate test booklets for each level are also available and each separate level booklet contains all 11 subtests of the complete battery plus the social studies and science tests. Optional writing and listening tests are also available for levels 9-14.

AN ACCESSION NUMBER: TC014701 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 5
 DT SUBTESTS: Listening; Word Analysis; Vocabulary; Language;
 Mathematics
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: K; 1.
 NT NOTES:
 TIME: 170; approx.
 ITEMS: 157.

AN ACCESSION NUMBER: TC014700 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 6.
 DT SUBTESTS: Listening; Word Analysis; Vocabulary; Reading;
 Language; Mathematics.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: K; 1.
 NT NOTES:
 TIME: 170; approx.
 ITEMS: 225

AN ACCESSION NUMBER: TC014699 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 7.
 DT SUBTESTS: Vocabulary; Word Analysis; Reading Comprehension;
 Spelling; Mathematics Concepts; Mathematics Problem Solving;

Mathematics Computation; Listening; Capitalization; Punctuation; Usage and Expression; Visual Materials; Reference Materials.

AU AUTHOR: Hieronymus-A-N; And Others.

YR YEAR: 86.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 1; 2.

AN ACCESSION NUMBER: TC014698 ETS 8609.

TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 8.

DT SUBTESTS: Vocabulary; Word Analysis; Reading Comprehension; Spelling; Mathematics Concepts; Mathematics Problem Solving; Mathematics Computation; Listening; Capitalization; Punctuation; Usage and Expression; Visual Materials; Reference Materials.

AU AUTHOR: Hieronymus-A-N; And Others.

YR YEAR: 86.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 2; 3.

AN ACCESSION NUMBER: TC014697 ETS 8609.

TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 9.

DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Mathematics Concepts; Mathematics Problem Solving; Mathematics Computation; Capitalization; Punctuation; Usage and Expression; Visual Materials; Reference Materials; Writing; Listening; Social Studies; Science.

AU AUTHOR: Hieronymus-A-N; And Others.

YR YEAR: 86.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 3.

AN ACCESSION NUMBER: TC014696 ETS 8609.

TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 10.

DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Mathematics Concepts; Mathematics Problem Solving; Mathematics Computation; Capitalization; Punctuation; Usage and Expression; Visual Materials; Reference Materials; Writing; Listening; Social Studies; Science.

AU AUTHOR: Hieronymus-A-N; And Others.

YR YEAR: 86.

AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue, Chicago, IL 60631.

GL GRADE LEVEL: 4.

AN ACCESSION NUMBER: TC014695 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 11.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling;
 Mathematics Concepts; Mathematics Problem Solving; Mathematics
 Computation; Capitalization; Punctuation; Usage and Expression;
 Visual Materials; Reference Materials; Writing; Listening;
 Social Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: 5.

AN ACCESSION NUMBER: TC014694 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 12.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling;
 Mathematics Concepts; Mathematics Problem Solving; Mathematics
 Computation; Capitalization; Punctuation; Usage and Expression;
 Visual Materials; Reference Materials; Writing; Listening;
 Social Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: 6.

AN ACCESSION NUMBER: TC014693 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 13.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling;
 Mathematics Concepts; Mathematics Problem Solving; Mathematics
 Computation; Capitalization; Punctuation; Usage and Expression;
 Visual Materials; Reference Materials; Writing; Listening;
 Social Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: 7.

AN ACCESSION NUMBER: TC014692 ETS 8609.
 TI TITLE: Iowa Tests of Basic Skills, Forms G and H, Level 14.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling;
 Mathematics Concepts; Mathematics Problem Solving; Mathematics
 Computation; Capitalization; Punctuation; Usage and Expression;
 Visual Materials; Reference Materials; Writing; Listening;
 Social Studies; Science.
 AU AUTHOR: Hieronymus-A-N; And Others.

YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: 8; 9.

AN ACCESSION NUMBER: TC014689 ETS 8609.
 TI TITLE: Tests of Achievement and Proficiency, Multilevel Test.
 DT SUBTESTS: Reading Comprehension; Mathematics; Written Expression;
 Using Sources of Information; Social Studies; Science; Listening
 Test; Writing Test.
 AU AUTHOR: Scannell-Dale-P; And Others.
 YR YEAR: 86.
 AV AVAILABILITY: Riverside Publishing Company; 8420 Bryn Mawr Avenue,
 Chicago, IL 60631.
 GL GRADE LEVEL: 9; 10; 11; 12.
 AB ABSTRACT: One of three test batteries that comprise the Basic
 Skills Assessment Program, a comprehensive standardized testing
 program designed to assess student achievement and abilities. The
 Tests of Achievement and Proficiency (TAP), levels 15-18, comprise
 an assessment program for students in grades 9-12. Each test level
 provides comprehensive measurement of basic skills and basic
 curricular areas. TAP is available in a basic battery and a
 complete battery. Both batteries include four tests: reading
 comprehension, mathematics, written expression, and using sources of
 information. The complete battery also includes tests in social
 studies and science. The four tests common to both batteries
 include items that measure skills needed in adult life and assess
 how effectively students use the basic skills and respond to basic
 tasks they need to function in everyday society. There are also
 optional listening and writing tests. The complete battery takes
 240 minutes and the basic battery takes 160 minutes to complete.
 The Iowa Tests of Basic Skills, the Cognitive Abilities Test, and
 the Tests of Achievement and Proficiency were normed concurrently.

AN ACCESSION NUMBER: TC014684 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level M.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language
 Mechanics; Language Expression; References; Mathematics
 Computation; Mathematics Concepts and Applications; Social
 Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: 11; 12; Higher Education.
 NT NOTES:
 TIME: 177.
 ITEMS: 255.
 AB ABSTRACT: Multiple-choice tests developed to measure students'

achievement level in the basic skill areas commonly found in school curricula. Series consists of 14 overlapping test levels spanning prekindergarten to college. Each test level contains the content objectives and item characteristics appropriate for its corresponding grade level in school.

AN ACCESSION NUMBER: TC014683 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level L.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language Mechanics; Language Expression; Written Expression; Mathematics Computation; Mathematics Concepts and Applications; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA 52244.
 GL GRADE LEVEL: 10; 11; 12.
 TIME: 177.
 ITEMS: 255.

AN ACCESSION NUMBER: TC014682 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level K.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language Mechanics; Language Expression; Written Expression; Mathematics Computation; Mathematics Concepts and Applications; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA 52244.
 GL GRADE LEVEL: 8; 9; 10.
 TIME: 177.
 ITEMS: 255.

AN ACCESSION NUMBER: TC014681 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level J.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language Mechanics; Language Expression; References; Mathematics Computation; Mathematics Concepts; Mathematics Applications; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA 52244.

GL GRADE LEVEL: 7; 8.
NT NOTES:
TIME: 261.
ITEMS: 345.

AN ACCESSION NUMBER: TC014680 ETS 8609.
TI TITLE: National Tests of Basic Skills, Level I.
DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language
Mechanics; Language Expression; References; Mathematics
Computation; Mathematics Concepts; Mathematics Applications;
Social Studies; Science.
AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
YR YEAR: 85.
AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
52244.
GL GRADE LEVEL: 6; 7.
TIME: 261.
ITEMS: 345.

AN ACCESSION NUMBER: TC014679 ETS 8609.
TI TITLE: National Tests of Basic Skills, Level H.
DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language
Mechanics; Language Expression; References; Mathematics
Computation; Mathematics Concepts; Mathematics Applications;
Social Studies; Science.
AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
YR YEAR: 85.
AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
52244.
GL GRADE LEVEL: 5; 6.
TIME: 261.
ITEMS: 345.

AN ACCESSION NUMBER: TC014678 ETS 8609.
TI TITLE: National Tests of Basic Skills, Level G.
DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language
Mechanics; Language Expression; References; Mathematics
Computation; Mathematics Concepts; Mathematics Applications;
Social Studies; Science.
AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
YR YEAR: 85.
AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
52244.
GL GRADE LEVEL: 4; 5.
TIME: 261.
ITEMS: 345.

AN ACCESSION NUMBER: TC014677 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level F.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language
 Mechanics; Language Expression; References; Mathematics
 Computation; Mathematics Concepts; Mathematics Applications;
 Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: 3; 4.
 TIME: 261.
 ITEMS: 345.

AN ACCESSION NUMBER: TC014676 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level E.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Language
 Mechanics; Language Expression; References; Mathematics
 Computation; Mathematics Concepts; Mathematics Applications;
 Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: 2; 3.
 TIME: 228.
 ITEMS: 290.

AN ACCESSION NUMBER: TC014675 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level D.
 DT SUBTESTS: Word Attack; Vocabulary; Reading Comprehension;
 Spelling; Language Mechanics; Language Expression; Mathematics
 Computation; Mathematics Concepts and Applications; Social
 Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: 1; 2.
 TIME: 193.
 ITEMS: 240.

AN ACCESSION NUMBER: TC014674 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level C.
 DT SUBTESTS: Word Attack; Vocabulary; Reading Comprehension;
 Language Expression; Mathematics Computation; Mathematics Concepts
 and Applications; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.

YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: 1.
 TIME: 173.
 ITEMS: 200.

AN ACCESSION NUMBER: TC014673 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level B.
 DT SUBTESTS: Word Attack; Listening Comprehension; Vocabulary;
 Reading Comprehension; Language Expression; Mathematics.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: K; 1.
 TIME: 123.
 ITEMS: 150.

AN ACCESSION NUMBER: TC014672 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level A.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: K.
 TIME: 109.
 ITEMS: 120.

AN ACCESSION NUMBER: TC014671 ETS 8609.
 TI TITLE: National Tests of Basic Skills, Level P.
 DT SUBTESTS: Visual Matching; Auditory Attention; Auditory Picture
 Closure; Auditory Picture Rhymes; Combining Information; Auditory
 Comprehension; Silly Pictures; Visual Oddities; Generalizations;
 Developmental Mathematics.
 AU INSTITUTIONAL AUTHOR: American Testronics, Iowa City, IA.
 YR YEAR: 85.
 AV AVAILABILITY: American Testronics; P.O. Box 2270; Iowa City, IA
 52244.
 GL GRADE LEVEL: K.
 TG TARGET AUDIENCE: AGE 4-6.
 ITEMS: 96.

AN ACCESSION NUMBER: TC014657 ETS 8904.
 TI TITLE: ACT ASSET Program.
 AU INSTITUTIONAL AUTHOR: American College Testing Program, Iowa City,
 IA.

YR YEAR: 83.

AV AVAILABILITY: ACT ASSET Program; Operations Division, P.O. Box 168; Iowa City, IA 52243.

GL GRADE LEVEL: Higher Education.

AB ABSTRACT: An assessment-advising program developed to identify basic skill levels of students as they enter two-year postsecondary institutions. Primary goal of the program is to gather information about individual student's skills, needs, and plans in order to assist student in developing and implementing a sound program of study to meet student needs and goals. As part of the program, students complete educational planning forms, take tests in the areas of language usage, reading, and numerical skills, and participate in advising sessions.

AN ACCESSION NUMBER: TC014420 ETS 8605.

TI TITLE: Student Learning Profile, 2nd Edition.

AU INSTITUTIONAL AUTHOR: Cuyahoga Special Education Service Center, Ohio.

YR YEAR: 80.

AV AVAILABILITY: Creative Learning Systems, Inc.; 9899 Hibert, Suite C, San Diego, CA 92131.

GL GRADE LEVEL: K; 1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12.

AB ABSTRACT: Designed by classroom teachers and instructional supervisors for use by teachers who work with learning disabled children. Profile is used to record a child's accomplishments of the basic skills throughout his or her school years. Profile covers the following areas: modality preference, study skills, language arts, perceptual development, career development, mathematics, and social or coping skills.

AN ACCESSION NUMBER: TC014327 ETS 8602.

TI TITLE: SRA Survey of Basic Skills, Level 37.

DT SUBTESTS: Vocabulary; Reading Comprehension; Language Mechanics; Language Usage; Spelling; Mathematics Computation; Mathematics Concepts; Mathematics Problem Solving; Reference Materials; Social Studies; Science.

AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.

YR YEAR: 85.

AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.

GL GRADE LEVEL: 9; 10; 11; 12.

NT NOTES:

TIME: 280; approx.

AB ABSTRACT: A battery of norm-referenced, standardized tests in basic curriculum areas for grades K-12. Designed to survey students' general academic achievement. Contents of tests are based on learner objectives most commonly taught in the United States. Two forms are available, forms P and Q. An optional test to include with the achievement battery is the Educational Ability Series (EAS)

which provides an estimate of general learning ability for students in grades K-12. The EAS assesses those factors most closely associated with overall academic performance, such as verbal, numerical, and reasoning abilities. Test administrators may decide to do out-of-level testing with the Survey of Basic Skills for special groups of students, such as Chapter I, special education, gifted or high-achieving students. Levels 34 through 37 are multilevel tests designed for use from the spring of grade 4 through high school. The reference materials, social studies, and science subtests are optional.

AN ACCESSION NUMBER: TC014326 ETS 8602.
 TI TITLE: SRA Survey of Basic Skills, Level 36.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Language Mechanics; Language Usage; Spelling; Mathematics Computation; Mathematics Concepts; Mathematics Problem Solving; Reference Materials; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
 YR YEAR: 85.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 8; 9; 10.
 NT NOTES:
 TIME: 280; approx.

AN ACCESSION NUMBER: TC014325 ETS 8602.
 TI TITLE: SRA Survey of Basic Skills, Level 35.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Language Mechanics; Language Usage; Spelling; Mathematics Computation; Mathematics Concepts; Mathematics Problem Solving; Reference Materials; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
 YR YEAR: 85.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey, CA 93940.
 GL GRADE LEVEL: 6; 7; 8.
 NT NOTES:
 TIME: 280; approx.

AN ACCESSION NUMBER: TC014324 ETS 8602.
 TI TITLE: SRA Survey of Basic Skills, Level 34.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Language Mechanics; Language Usage; Spelling; Mathematics Computation; Mathematics Concepts; Mathematics Problem Solving; Reference Materials; Social Studies; Science.
 AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
 YR YEAR: 85.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,

CA 93940.
 GL GRADE LEVEL: 4; 5; 6.
 NT NOTES:
 TIME: 280; approx.

AN ACCESSION NUMBER: TC014323 ETS 8602.
 TI TITLE: SRA Survey of Basic Skills, Level 23.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Language Mechanics;
 Language Usage; Spelling; Mathematics; Concepts/Problem Solving;
 Mathematics Computation; Reference Materials.
 AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
 YR YEAR: 85.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 3; 4.
 NT NOTES:
 TIME: 215; approx.

AN ACCESSION NUMBER: TC014322 ETS 8602.
 TI TITLE: SRA Survey of Basic Skills, Level 22.
 DT SUBTESTS: Letters and Sounds; Vocabulary; Reading Comprehension;
 Language Arts; Mechanics; Language Arts; Usage; Spelling;
 Mathematics; Concepts/Problem Solving; Mathematics Computation.
 AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
 YR YEAR: 85.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 2; 3.
 NT NOTES:
 TIME: 165; approx.

AN ACCESSION NUMBER: TC014321 ETS 8602.
 TI TITLE: SRA Survey of Basic Skills, Level 21.
 DT SUBTESTS: Letters and Sounds; Listening Comprehension;
 Vocabulary; Reading Comprehension; Language Arts; Mechanics;
 Mathematics; Concepts/Problem Solving; Mathematics Computation.
 AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
 YR YEAR: 85.
 AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
 CA 93940.
 GL GRADE LEVEL: 1; 2.
 NT NOTES:
 TIME: 165; approx.

AN ACCESSION NUMBER: TC014320 ETS 8602.
TI TITLE: SRA Survey of Basic Skills, Level 20.
DT SUBTESTS: Auditory Discrimination; Reading; Letters and Sounds;
Reading; Decoding; Listening Comprehension; Mathematics;
Concepts/Problem Solving.
AU INSTITUTIONAL AUTHOR: Science Research Associates, Chicago, IL.
YR YEAR: 85.
AV AVAILABILITY: CTB McMillan/McGraw-Hill; 2500 Garden Rd., Monterey,
CA 93940.
GL GRADE LEVEL: K; 1.
TIME: 100; approx.

AN ACCESSION NUMBER: TC014138 ETS 8510.
TI TITLE: Pre-Professional Skills Test.
DT SUBTESTS: Reading; Mathematics; Writing.
AU INSTITUTIONAL AUTHOR: Educational Testing Service, Princeton, NJ.
YR YEAR: 84.
AV AVAILABILITY: PPST Program; Educational Testing Service, CN-6057
Princeton, NJ 08541-6057.
GL GRADE LEVEL: Higher Education.
TG TARGET AUDIENCE: Adults.
NT NOTES:
TIME: 150.
ITEMS: 126.
AB ABSTRACT: Three separate tests designed to measure basic
proficiency in each area. They may be used for selection,
admissions, evaluation and certification. Each test is multiple
choice except the writing test which also has one essay item (30
minutes). Each test provides only a total score ranging from
150-190. For use by school districts, colleges, state agencies,
licensing boards and employers. The test is administered on a date
specified by the user and scored by ETS.

AN ACCESSION NUMBER: TC013705 ETS 8506.
 TI TITLE: Martinez Assessment of the Basic Skills:
 Criterion-Referenced Diagnostic Testing of Basic Skills.
 DT SUBTESTS: Reading; Primary Language Concepts; Arithmetic;
 Spelling; Counting & Numerals; Time Telling.
 AU AUTHOR: Martinez-David.
 YR YEAR: 83.
 AV AVAILABILITY: ASIEP Education Company; 4065 SW 55th Dr., Portland,
 OR 97221-2025.
 GL GRADE LEVEL: K; 1; 2; 3; 4; 5; 6; 7; 8; 9.
 NT NOTES:
 TIME: 180; approx.
 AB ABSTRACT: The six diagnostic criterion areas in this assessment instrument are appropriate for mildly handicapped students in the regular classroom as well as those served in resource and self-contained settings. Mildly handicapped generally refers to students identified under PL 94-142 and other non-categorical underachievers who may profit from a criterion-referenced skill assessment. No attempt should be made to assign grade level achievement to the six areas which are: Reading; Primary Language Concepts; Arithmetic; Spelling; Counting and Numerals; and Time Telling. There is a list of behavioral objectives with each area which may be used in the development of individual education programs (IEPs). A Spanish version is available for four of the tests: Arithmetic; Counting and Numerals; Time Telling and Primary Language Concepts.

AN ACCESSION NUMBER: TC013584 ETS 8506.
 TI TITLE: Wide Range Achievement Test, Revised.
 DT SUBTESTS: Reading; Spelling; Arithmetic.
 AU AUTHOR: Jastak-Sarah; Wilkinson-Gary-S.
 YR YEAR: 84.
 AV AVAILABILITY: Jastak Assessment Systems; P.O. Box 3410,
 Wilmington, DE 19804-0250.
 TG TARGET AUDIENCE: AGE 5-17, Adults, Older Adults.
 NT NOTES:
 TIME: 30; approx.
 AB ABSTRACT: A restandardization of the Wide Range Achievement Test available in two levels. Level 1 is designed for use with children from age 5 through age 11. Level 2 is designed for use for people from age 12 through age 74. The purpose of the WRAT is to measure the codes needed to learn the basic skills of reading, spelling, and arithmetic. It was intentionally designed to eliminate as much as possible the effects of comprehension. Can be used to determine if and where individual is having difficulty and to prescribe remedial/educational programs to treat the deficit.

AN ACCESSION NUMBER: TC013369 ETS 8506.
 TI TITLE: The Pyramid Scales: Criterion Referenced Measures of Adaptive Behavior in Severely Handicapped Persons.
 DT SUBTESTS: Tactile Responsiveness; Auditory Responsiveness; Visual Responsiveness; Gross Motor; Eating; Fine Motor; Toileting; Dressing; Social Interaction; Washing and Grooming; Receptive Language; Expressive Language; Recreation and Leisure; Writing; Domestic Behavior; Reading; Vocational; Time; Money; Numbers.
 AU AUTHOR: Cone-John-D.
 YR YEAR: 84.
 AV AVAILABILITY: PRO-ED; 8700 Shoal Creek Blvd., Austin, TX 78758-6897.
 TG TARGET AUDIENCE: AGE 0-17, Adults, Older Adults.
 NT NOTES:
 TIME: 45; approx.
 ITEMS: 160.
 AB ABSTRACT: A revision of the former West Virginia Assessment and Tracking System used to assess adaptive behavior in moderately to severely handicapped persons of all ages. Designed for following uses: to provide picture of person's functioning in 20 skill areas; to provide comprehensive descriptions of clients; to permit monitoring of changes in functioning; to assist in establishing relevant training priorities; to monitor overall programs involving numbers of individuals. The 20 skills are arranged in three categories: sensory, primary (nine basic skills), and secondary (eight skills appropriate for older, higher-functioning persons). Scales may be administered in one of three ways: by interview, by informant, by direct observation. Scales are both criterion-referenced and curriculum-referenced to many programs. The author says that although the scales have undergone field testing and data-based revision, data are best viewed as preliminary and potential users should consider whether additional information is needed.

AN ACCESSION NUMBER: TC013355 ETS 8506.
 TI TITLE: Educational Development Series, Revised.
 AU AUTHOR: Anderhalter-O-F; And Others.
 YR YEAR: 84.
 AV AVAILABILITY: Scholastic Testing Service; 480 Meyer Road, Bensenville, IL 60106.
 GL GRADE LEVEL: K-12.
 NT NOTES:
 TIME: 360.
 ITEMS: 523.
 AB ABSTRACT: Test battery which comprises ability and achievement tests, as well as reports of school plans, career plans, and interests. Ability measures cover non-verbal and verbal cognitive skills. Achievement tests cover reading, language arts, mathematics, reference skills, science, and social studies. Provides a single report for all areas and permits teacher, counselor or administrator to examine and evaluate each student from

broadest possible perspective, while allowing for comparisons among students. Test results may be analyzed to identify students who may need counseling because of conflicts among achievement, ability, and school/career plans. Several battery formats are available: complete battery, core achievement battery, basic skills battery, or cognitive and basic skills battery. Test battery should be administered over three sessions.

AN ACCESSION NUMBER: TC012371 ETS 8506.
 TI TITLE: New Jersey Statewide Testing System.
 DT SUBTESTS: Reading; Writing; Mathematics.
 AU INSTITUTIONAL AUTHOR: New Jersey State Department of Education,
 Trenton, NJ.
 YR YEAR: 84.
 AV AVAILABILITY: New Jersey State Department of Education; 225 W.
 State St., Trenton, NJ 08625.
 GL GRADE LEVEL: 3; 6; 9.
 AB ABSTRACT: A replacement for the N.J. Minimum Basic Skills program to become operational in 1985. New instrument is said to be "more rigorous" than present program. At grade 9, the test will serve as a graduation requirement. For further information on the Writing Assessment, see New Jersey Statewide Writing Assessment Program (TC 012 369).

AN ACCESSION NUMBER: TC012066 ETS 8403.
 TI TITLE: Diagnostic Inventory of Basic Arithmetic Skills.
 DT SUBTESTS: Wide Range Placement; Basic Facts; Skills.
 AU AUTHOR: Enright-Brian-E.
 YR YEAR: 83.
 AV AVAILABILITY: Curriculum Associates; 5 Esquire Road, North
 Billerica, MA 01862-02589.
 GL GRADE LEVEL: 2; 3; 4; 5; 6.
 AB ABSTRACT: A series of criterion-referenced tests for use in measuring knowledge of basic facts and skills for placement and diagnosis. Wide Range Placement Test establishes starting point for testing. Covers operations with whole numbers, fractions, decimals. Each test contains 4 to 10 items.

AN ACCESSION NUMBER: TC012035 ETS 8403.
 TI TITLE: Analytic Learning Disability Assessment.
 AU AUTHOR: Gnagey-Thomas-D; Gnagey-Patricia-A.
 YR YEAR: 82.
 AV AVAILABILITY: Slosson Educational Publications; P.O. Box 280; East
 Aurora, NY 14052.
 GL GRADE LEVEL: 1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12.
 TG TARGET AUDIENCE: AGE 5-17.
 NT NOTES:
 TIME: 75; approx.

ITEMS: 77.

AB ABSTRACT: Used to distinguish those students with specific learning skills deficits from those not having those deficits. Tests 77 skills which underlie basic school subjects, to reveal how students go about individual processes of learning. Summary scores include conceptualization and generalization, neuropsychological efficiency and organization, subject achievement potential; grade level achievement; educational lag; age level achievement; learning lag; neuropsychological lag; neuropsychological achievement potential; mean achievement level; neuropsychological achievement proficiency; failed unit score total; pervasive school readiness dysfunction; content achievement potential.

AN ACCESSION NUMBER: TC011925 ETS 8403.

TI TITLE: Brigance Diagnostic Comprehensive Inventory of Basic Skills.

DT SUBTESTS: Readiness; Speech; Word Recognition Grade Placement; Oral Reading; Reading Comprehension; Listening; Functional Word Recognition; Word Analysis; Reference Skills; Writing; Math Grade Placement; Numbers; Number Facts; Computation of Whole Numbers; Fractions and Mixed Numbers; Decimals; Percents; Word Problems; Graphs and Maps; Spelling; Metrics; Math Vocabulary.

AU AUTHOR: Brigance-Albert-H.

YR YEAR: 83.

AV AVAILABILITY: Curriculum Associates; 5 Esquire Road, North Billerica, MA 01862-2589.

GL GRADE LEVEL: K; 1; 2; 3; 4; 5; 6; 7; 8; 9.

AB ABSTRACT: Designed primarily for use in elementary and middle schools and is of value for those school programs which emphasize individualized instruction and which serve students with special needs. Inventory contains 203 skill sequences to be assessed in the areas of reading, listening, research and study skills, spelling, language and mathematics. Forms A and B are available for 51 of the skill sequences. Inventory may be used as an assessment instrument for screening and diagnostic purposes, as an instructional guide for educational objectives, a record-keeping and tracking system, a tool to develop and communicate individualized instructional plans, and as a resource for curriculum and staff development.

AN ACCESSION NUMBER: TC011904 ETS 8403.

TI TITLE: New Jersey College Basic Skills Placement Test.

AU INSTITUTIONAL AUTHOR: Educational Testing Service, Princeton, N.J.

YR YEAR: 78.

AV AVAILABILITY: New Jersey Department of Higher Education; Basic Skills Council, 225 W. State St., Trenton, NJ 08618.

GL GRADE LEVEL: Higher Education.

NT NOTES:

TIME: 200.

ITEMS: 167.

AB ABSTRACT: Measures basic skills in reading comprehension, writing,

computation, and elementary algebra for the placement of students, who have been admitted to colleges, in appropriate courses or course sections. Consists of multiple choice questions and a 20-minute essay. Administered at all New Jersey public and participating private colleges.

AN ACCESSION NUMBER: TC011864 ETS 8403.
 TI TITLE: Basic School Skills Inventory -- Diagnostic.
 DT SUBTESTS: Daily Living Skills; Spoken Language; Reading Readiness; Writing Readiness; Mathematics Readiness; Classroom Behavior.
 AU AUTHOR: Hammill-Donald-D; Leigh-James-E.
 YR YEAR: 83.
 AV AVAILABILITY: Pro-Ed; 8700 Shoal Creek Blvd., Austin, TX 78758-6897.
 TG TARGET AUDIENCE: AGE 4-6.
 NT NOTES:
 TIME: 30; approx.
 ITEMS: 110.

AB ABSTRACT: Used to assist teachers and other educational personnel in assessing abilities of young children. Test has four main uses: to identify children performing significantly below their peers in the areas measured; to reveal specific strengths and weaknesses for instructional purposes; to document progress resulting from intervention programs; to use in research studies involving young children. Also suitable for use with older children who function within the developmental range of 4 to 6 years, such as retarded, underachievers, slow learners, learning disabled, educationally handicapped, or developmentally young. There are no time limits on test; time will vary but generally should not exceed 30 minutes.

AN ACCESSION NUMBER: TC011792 ETS 8403.
 TI TITLE: Brigance K and 1 Screen.
 AU AUTHOR: Brigance-Albert-H.
 YR YEAR: 82.
 AV AVAILABILITY: Curriculum Associates; 5 Esquire Road, North Billerica, MA 01862.
 GL GRADE LEVEL: K; 1.
 AB ABSTRACT: Evaluation tool which assesses pupils' basic skills in order to identify special service referrals, determine appropriate pupil placement, and assist in planning individual pupil programs. Basic skills evaluated include personal data response; color recognition; picture vocabulary; visual discrimination; visual motor skills; standing gross motor skills; draw a person (body image); rate counting; identification of body parts; recite alphabet; follow verbal directions; numeral comprehension; recognition of lower and upper case letters; auditory discrimination; print personal data; syntax and fluency; numerals in sequence.

AN ACCESSION NUMBER: TC011163 ETS 8403.
 TI TITLE: Minimum Essential Test A.
 DT SUBTESTS: Reading; Language; Mathematics; Writing; Life Skills.
 AU INSTITUTIONAL AUTHOR: Scott, Foresman and Co., Glenview, Ill.
 YR YEAR: 80.
 AV AVAILABILITY: American Testronics; P.O. Box 2270, Iowa City, IA 52244.
 GL GRADE LEVEL: 8; 9; 10; 11; 12.
 NT NOTES:
 TIME: 110; approx.
 ITEMS: 124.
 AB ABSTRACT: Part of the Comprehensive Assessment Program. Test is based on objectives considered basic for minimum competence. Test may be used alone or as part of the program and is suitable for adults as well as for secondary school students. Three forms of the test are available.

AN ACCESSION NUMBER: TC010535 ETS 8403.
 TI TITLE: Life Skills.
 DT SUBTESTS: Reading; Mathematics.
 AU INSTITUTIONAL AUTHOR: Riverside Publishing Co., Chicago, IL.
 YR YEAR: 80.
 AV AVAILABILITY: Riverside Publishing; 8420 Bryn Mawr Avenue, Chicago, IL 60631.
 TG TARGET AUDIENCE: AGE 15-64.
 NT NOTES:
 TIME: 80; approx.
 ITEMS: 98.
 AB ABSTRACT: Designed to measure ability to function in practical daily living. Reading test objectives include following directions, locating references, gaining information, and understanding forms. Mathematics test objectives include computing consumer problems; applying principles of percentages, interest, and fractional parts; identifying, estimating and converting time, currency, and measurements; and interpreting graphs, charts, and statistics. May be used with high school students or in adult education programs. Forms 1 and 2 are available.

AN ACCESSION NUMBER: TC010487 ETS 8403.
 TI TITLE: Brigance Diagnostic Inventory of Basic Skills.
 DT SUBTESTS: Readiness; Reading; Language Arts; Math.
 AU AUTHOR: Brigance-Albert-H.
 YR YEAR: 77.
 AV AVAILABILITY: Curriculum Associates, Inc.; 5 Esquire Rd., North Billerica, MA 01862.
 GL GRADE LEVEL: K; 1; 2; 3; 4; 5; 6.
 NT NOTES:
 TIME: 20.

ITEMS: 2890.

AB ABSTRACT: Individually administered inventory designed to assess basic readiness and academic skills, measure and record performance, and as an aid in individualizing instruction.

AN ACCESSION NUMBER: TC010334 ETS 8403.

TI TITLE: Basic Educational Skills Test.

DT SUBTESTS: Reading; Writing; Mathematics.

AU AUTHOR: Segal-Ruth; Golding-Sandra.

YR YEAR: 79.

AV AVAILABILITY: United Educational Services; P.O. Box 1099, Buffalo, NY 14224.

GL GRADE LEVEL: 1; 2; 3; 4; 5.

NT NOTES:

TIME: 60.

ITEMS: 75.

AB ABSTRACT: Individually administered assessment of perceptual abilities and academic skills. May be administered by teacher, aide or parent. Recording form correlates performance on each item with relevant perceptual modalities.

AN ACCESSION NUMBER: TC007826 ETS 8403.

TI TITLE: Basic Occupational Literacy Test.

DT SUBTESTS: Reading Vocabulary; Reading Comprehension; Arithmetic Computation; Arithmetic Reasoning.

AU INSTITUTIONAL AUTHOR: United States Employment Service, Washington, D.C.

YR YEAR: 73.

AV AVAILABILITY: Superintendent of Documents; U.S. Government Printing Office, Washington, DC 20402.

TG TARGET AUDIENCE: ADULTS.

NT NOTES:

TIME: 150; approx.

AB ABSTRACT: Designed for use with educationally disadvantaged adults to test basic reading and arithmetic skills. Four levels of difficulty for reading vocabulary, reading comprehension, and arithmetic computation. Levels are advanced, high intermediate, basic intermediate, and fundamental. Arithmetic reasoning forms are available at advanced, intermediate and fundamental levels. Reading vocabulary tests contain fourteen items. Reading Comprehension tests contain twelve items. The advanced and high intermediate levels of arithmetic computation have fourteen items each; basic intermediate level has fifteen items; and fundamental level has twenty items. Advanced and intermediate arithmetic reasoning forms have twelve items; fundamental level has fourteen items. The Wide Range Scale is a screening test which can be administered in approximately fifteen minutes. It determines the level of BOLT to use with the individual being tested. The BOLT is intended for use

primarily by State Employment Security Agencies. This test is available for release to certain individuals and organization at the discretion of the appropriate State Employment Security representative.

AN ACCESSION NUMBER: TC003577 ETS 9104.

TI TITLE: National Achievement Tests: Reading Comprehension, Grades 4-9.

AU AUTHOR: Crow-Lester-D; And Others.

YR YEAR: 61.

AV AVAILABILITY: Psychometric Affiliates; Box 807; Murfreesboro, TN 37133-0807.

GL GRADE LEVEL: 4; 5; 6; 7; 8; 9.

NT NOTES:

TIME: 30.

ITEMS: 130.

AB ABSTRACT: The test is designed to measure word discrimination, sentence meaning, and paragraph interpretation. The test is based upon the reading vocabulary of students in 4th to 9th grades. Reliability is .91. The questions for each reading selection should measure a student's ability to 1) understand the general meaning of the selection; 2) evaluate factual material in the selection; 3) interpret the author's feelings or attitudes; and 4) appreciate the literary form of the selection.

AN ACCESSION NUMBER: TC830387 ETS 8304.
 TI TITLE: Canadian Tests of Basic Skills, High School, Multilevel Edition, Levels 15-18, Form 5.
 DT SUBTESTS: Reading Comprehension; Mathematics; Written Expression; Using Sources of Information; Applied Proficiency Skills.
 AU AUTHOR: Scannell-Dale-P; And Others.
 YR YEAR: 81.
 AV AVAILABILITY: Nelson Canada, Ltd.; 1120 Birchmount Road, Scarborough, Ontario M1K 5G4; Canada.
 GL GRADE LEVEL: 9; 10; 11; 12.
 NT NOTES:
 TIME: 160.
 AB ABSTRACT: Part of a series which provides for comprehensive and continuous assessment of student progress in widely accepted secondary school goals in basic skills and basic curricular areas. Tests emphasize skills and ability to use information rather than being content specific. In addition to the four subtest scores, there is an applied proficiency skills score, based on test items which reflect types of out-of-school tasks necessary for functioning in society. Score on these items reflects how effectively students can apply practical skills in reading, mathematics, written expression and finding and interpreting information.

AN ACCESSION NUMBER: TC830386 ETS 8304.
 TI TITLE: Canadian Tests of Basic Skills, Multilevel Edition, Levels 9-14, Forms 5 and 6.
 DT SUBTESTS: Vocabulary; Reading; Spelling; Capitalization; Punctuation; Usage; Visual Materials; Reference Materials; Mathematics Concepts; Mathematics Problems; Mathematics Computation.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 81.
 AV AVAILABILITY: Nelson Canada, Ltd.; 1120 Birchmount Road, Scarborough, Ontario M1K 5G4; Canada.
 GL GRADE LEVEL: 3; 4; 5; 6; 7; 8.
 NT NOTES:
 TIME: 244.
 AB ABSTRACT: Part of a series which provides for comprehensive and continuous assessment in the fundamental skills of vocabulary, reading, mechanics of writing, study skills, and mathematics. Each of the 11 subtests is organized into six overlapping levels of skill development. Students take items appropriate in content and difficulty level for their level of skill development. Number of items in battery range from 350 to 465, depending on level of the battery being used.

AN ACCESSION NUMBER: TC830385 ETS 8304.
 TI TITLE: Canadian Tests of Basic Skills, Primary Battery, Levels 5-8, Form 5.
 DT SUBTESTS: Listening; Vocabulary; Word Analysis; Words; Pictures; Sentences; Word Attack; Picture Stories; Stories; Spelling; Capitalization; Punctuation; Usage; Visual Materials; Reference Materials; Mathematics Concepts; Mathematics Problems, Computation.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 81.
 AV AVAILABILITY: Nelson Canada, Ltd.; 1120 Birchmount Road, Scarborough, Ontario M1K 5G4; Canada.
 GL GRADE LEVEL: K; 1; 2; 3.
 AB ABSTRACT: Primary battery is the beginning of a series of tests which provide for continuous measurement of achievement from kindergarten through high school. Measures growth in fundamental skills necessary for learning activities. In levels 5 and 6, emphasis is on readiness skills. The number of subtests for levels 5-8 varies from 5 to 13, depending on level being used. Test battery is given in five sessions and takes from 115 to 235 minutes, depending on level being administered. Four levels in primary battery allow choice of test which is appropriate for students' developmental levels. Tests were normed concurrently with Canadian Cognitive Abilities Tests. Tests assess following skills: listening, word analysis, vocabulary, reading, oral language, written language, work study skills; mathematics.

AN ACCESSION NUMBER: TC810692 ETS 9011.
 TI TITLE: Neale Analysis of Reading Ability, Revised British Edition.
 DT SUBTESTS: Rate; Accuracy; Comprehension.
 AU AUTHOR: Neale-Marie-D.
 YR YEAR: 89.
 AV AVAILABILITY: NFER-Nelson Publishing Company; Darville House, 2 Oxford Road East, Windsor, Berks SL4 1DF, England.
 TG TARGET AUDIENCE: AGE 6-12.
 NT NOTES:
 TIME: 20; approx.
 ITEM: 100.
 AB ABSTRACT: Individually administered test that measures oral reading ability, based on short narratives. It provides measures of reading accuracy, comprehension, and rate, and detailed diagnostic information about children's reading difficulties. This instrument is designed to set up a dialogue between teacher and student to explore ways of facilitating acquisition of literacy in its broadest sense. Students beyond the age of 12 years and some adults can be tested on appropriate passages to obtain a general level of reading ability and for diagnostic purposes. Data are available on standardized scores, validity, norms, and reliability

AN ACCESSION NUMBER: TC810677 ETS 8908.
 TI TITLE: Basic Skills Tests.
 DT SUBTESTS: Literacy; Numeracy.
 AU AUTHOR: Smith-Pauline; Whetton-Chris.
 YR YEAR: 88.
 AV AVAILABILITY: NFER-Nelson Publishing Company; Darville House, 2
 Oxford Road East, Windsor, Berks SL4 1DF, England.
 TG TARGET AUDIENCE: Adults.
 NT NOTES:
 AB ABSTRACT: Developed mainly for use in the initial screening of new trainees or employees, in situations where academic qualifications may not be available or may be absent. Can be used for employee selection for lower level positions or for screening individuals who need remedial help or training. Consists of two tests: literacy and numeracy. The literacy test measures reading comprehension and information seeking and writing ability (optional). The numeracy test covers calculating, approximating, and problem solving. Some of the major uses of the test are screening applications for a job or course, identifying individuals' training needs, doing pre- and post-evaluations, and providing background information for individuals in the process of self assessment.

AN ACCESSION NUMBER: TC810384 ETS 8304.
 TI TITLE: Richmond Tests Of Basic Skills.
 DT SUBTESTS: Vocabulary; Reading Comprehension; Spelling; Use of Capital Letters; Punctuation; Language Usage; Map Reading; Graphs And Tables; Reference Materials; Mathematical Concepts; Mathematics Problem Solving.
 AU AUTHOR: Hieronymus-A-N; And Others.
 YR YEAR: 74.
 AV AVAILABILITY: NFER-Nelson Publishing Company; Darville House, 2
 Oxford Road East, Windsor, Berks SL4 1DF, England.
 TG TARGET AUDIENCE: AGE 8-13.
 NT NOTES:
 TIME: 439.
 AB ABSTRACT: Battery of 11 timed tests, designed to measure achievement level in five areas of basic skills: vocabulary, reading comprehension, language skills, study skills, mathematics. Used for measuring the amount of fundamental skills acquired as well as providing a diagnosis of areas of general strengths and weaknesses. The Pupil's Book (96 pages) includes all 11 tests for the six levels of difficulty. Number of questions in each test vary with the level.

AN ACCESSION NUMBER: TC800306 ETS 9108.
 TI TITLE: ACER Tests of Basic Skills, Blue Series, Year 6.
 DT SUBTESTS: Literacy; Numeracy.
 AU AUTHOR: Lokan-Jan.
 YR YEAR: 91.

AV AVAILABILITY: Australian Council for Educational Research; P.O. Box 210, Hawthorn, Victoria 3122, Australia.

GL GRADE LEVEL: 6.

NT NOTES:

TIME: 103.

ITEMS: 86.

AB ABSTRACT: Assesses literacy and numeracy skills in major areas of school curriculum. Assesses five basic skills: reading, language, numbers, measurement and space. For each skill, a set of skill levels or "bands" are defined. These skill levels show the level of achievement. Teachers can diagnose the individuals' strengths and weaknesses. Year 6 emphasizes the relevance of mathematics and language learning to everyday activities. Measurement and space items are covered in Year 6 only.

AN ACCESSION NUMBER: TC800305 ETS 9108.

TI TITLE: ACER Tests of Basic Skills, Blue Series, Year 3.

DT SUBTESTS: Literacy; Numeracy.

AU AUTHOR: Lokan-Jan.

YR YEAR: 91.

AV AVAILABILITY: Australian Council for Educational Research; P.O. Box 210, Hawthorn, Victoria 3122, Australia.

GL GRADE LEVEL: 3.

NT NOTES:

TIME: 67.

ITEMS: 57.

AB ABSTRACT: Assesses literacy and numeracy skills in major areas of school curriculum. Assesses five basic skills: reading, language, numbers. For each skill, a set of skill levels or "bands" are defined. These skill levels show the level of achievement. Can diagnose the individuals' strengths and weaknesses. Year 3 test material is in a highly illustrated format. Includes questions to assess early reading skills by matching words to picture and completing sentences.

ETS TEST COLLECTION VIA INTERNET

The ERIC Clearinghouse on Assessment and Evaluation has mounted on its gopher site a database to help locate tests. This database can be used by accessing the gopher at the address: GOPHER.CUA.EDU. The ERIC/ETS Test Collection is located under: Special Resources/ ERIC Clearinghouse on Assessment and Evaluation/ Test Locator/.

To search the database, enter keywords from the title or descriptors. For example, if you would like to search for tests on oral language proficiency, you could type in all three words, or oral and proficiency. You may get slightly different results, but you will have information on a lot of tests to look at. If you know the title of the test, the best way to search is to use the main words in the title, not necessarily all of the words in the title. If you are looking for the Wechsler Intelligence Scale for Children-Revised, the most efficient way to search is with the words Wechsler, intelligence, and children.

INTRODUCTION TO THE ETS TEST COLLECTION

The Educational Testing Service (ETS) Test Collection database contains records on over 9,500 tests and research instruments. These records describe the instruments and provide availability information. The Test Collection encompasses virtually all fields from vocational interest inventories for adults to instruments that measure shyness or predict recidivism in released criminal offenders, to assessment of managerial style, as well as education-related achievement and aptitude tests. The test descriptions are indexed with ERIC Thesaurus terms for subject accessibility.

This is a joint project of ETS and ERIC_AE. ETS Library and Reference Services Division prepares the descriptions. ERIC_AE maintains the database and hosts the Search System. ERIC_AE has also begun to put ETS prepared test descriptions into the ERIC *Resources in Education* database. About 15 descriptions are added each month.

COPYRIGHT

COPYRIGHT (C) EDUCATIONAL TESTING SERVICE

You may download individual and small groups of test descriptions and you may point to this service from any Gopher Site.

WHAT KIND OF TEST ARE DESCRIBED?

The Test Collection database collects a variety of instruments: achievement tests, aptitude tests, personality measures, attitude measures, career/vocational interest measures, occupational tests such as nursing or sales skills inventories. Many research instruments are collected as well as tests from commercial publishers.

WHAT INFORMATION IS AVAILABLE ABOUT THE TESTS?

The title, author, publication date and source appear in the record. An abstract describing the instrument, intended population, and uses accompanies the record. Subject terms give the age and grade level information as well as ERIC Thesaurus terms that describe the test.

DOES THE TEST COLLECTION DATABASE REVIEW THE TESTS?

No, other reference guides such as Mental Measurements Yearbooks, Tests: A Comprehensive Reference for Assessments in Psychology, Education, and Business, and Test Critiques distributed by Pro-Ed fill that role. You can search the tables of contents for the MMY and Test Critiques through the ERIC_AE Gopher Site.

ARE ALL THE TESTS IN THE DATABASE CURRENTLY IN PRINT?

No, some of the items are out of print. We suggest contacting the publisher for permission to use out-of-print materials. Phone numbers can be located using another menu option on the ERIC_AE Gopher Site.

WHERE CAN I SEE THE ACTUAL TEST INSTRUMENTS?

Availability information is provided in the records. Many colleges and universities have test collections in their libraries. Talk to you local librarian for more information.

WHAT IS TESTS IN MICROFICHE?

Tests in Microfiche is a subcollection of unpublished research instruments that are available for purchase in microfiche from the ETS Test Collection. The collection includes instruments appropriate for diverse populations (infants, learning disabled, adults, etc.) Each set spans a wide range of topics such as job satisfaction and attitudes towards school. More than 800 tests are available.

DOES THE TEST COLLECTION PROVIDE REFERENCE SERVICES?

No, the descriptive information in the database should help answer most questions people may have. And the publisher of the particular test is the most competent source of information. You can, however, route general inquiries to ERIC_AE@CUA.EDU.

Ask AE@cua.edu
ERIC Clearinghouse on
Assessment and Evaluation
Catholic University of America
Washington, DC 20064

800 464-3742 (800 Go4-ERIC)
202 319-5120
FAX: 202 319-6692